

Udvikling af kollektiv vejledning

Inspirationshæfte til UU-vejledere m.fl.

indholdsfortegnelse

Forord	5
Introduktion	6
Karrierelæring	8
Forklaringer	10
Kompetencemål - hvad er læringspotentialet?	11
UU Nordvestjylland - sammenhængende skabelon og plan for den kollektive vejledning på 7. - 10. - årgang	12
UU Skive - Udvikling af forældreansvaret	15
UU Favrskov - Fællesdag for 8. årgang	17
UU Favrskov - Efterbehandling af introduktionskursus gennem reflektive spørgsmål og billedmateriale	22
UU Herning - Uddannelsesdag i 8. klasse	25
UU Ringkøbing-Skjern - Ung-til-ung vejledning	27
UU Odder Skanderborg - Tanker om uddannelse	29
UU Silkeborg - Forældrebrevet	32
UU Silkeborg - Kollektiv vejledning på en virksomhed	35
UU-Center Syd og UU-Vestegnen - Brobygning i 10. klasse: tilmelding, forberedelse og evaluering	37
UU Sjælsø og UU Halsnæs Hillerød - Motivation - Hvordan holder du skruen i vandet?	40
UU-Center Syd, UU-Nord og UU Halsnæs Hillerød - Parathed og selvindsigt som basis for foreløbigt uddannelsesvalg i 8. klasse	43
UU Billund - Forældreinddragelse i samspil med uddannelse og job	45
UU Esbjerg - Venskabsvirksomheder	47
UU Sydfyn - 8. klasses introduktionskuser: Kollektiv vejledning koblet på uddannelse og job	50
UU Sydfyn - Opkvalificeret forældreinddragelse	53
UU Vejle - Forældreinddragelse ved store forældremøder	56
UU Center Kolding - Kuffertvejledning	59
UU Lillebælt - Mulighedernes vej - kollektiv vejledning 7. klasse	62
UU Sønderborg - Ung til ung "Speed interviews"	64
UU Odense og omegn - Markedspladsen - forældreinddragelse	66
UU-Sjælsø, UU-Nord og UU-Center Syd - Fordomme og myter om uddannelse	69

indholdsfortegnelse

Noter	71
UU Frederikshavn, UU Hjørring, UU Brønderslev og UU Jammerbugt -Kvalificeret vejledning ved introduktionskurser i 8. klasse	72
UU Odense og omegn - Byg din fremtid	78
UU Odense og omegn - Min nabo han er bager	80
UU Vejen og UU Tønder - Refleksionsdialog mellem forældre og børn	84
UU Haderslev og UU Aabenraa - Kollektiv gruppeaktiviteter om styker	87
UU Varde - Campus-dage for 9. klasse	90
UU-Aalborg - Hvad lærer man i intro?	92
UU-Aalborg - Forberedelse af introduktionskurser	95
UU-Aalborg - Efter intro	97
UU-Aalborg - Quiz og byt i forbindelse med introkurser	99
UU-Aalborg - Læringspotentiale i introkurserne	101
UU Thy og UU Morsø - Kvalificeret erhvervspraktik	104
UU Mariagerfjord - Bjergbestigning i 8. klasse	106
UU Rebild - Evaluering af introkurser - 8. klasse	108
UU Rebild - Forberedelse til valg af ungdomsuddannelse og introkurser i 8. klasse	110
UU Vesthimmerland - Livsbanevejledning 9. klasse: Bjerget	114
UU Nordvestsjælland - Kollektiv refleksion i samspil med uddannelse og job	116
UUV Køge Bugt - Uddannelsesaftener med uddannelsesguider	121
UU Vestsjælland - Den store klassefest - før valg af introkurser	125
UU Sjælland Syd - Flipped vejledning - vend din vejledning på hovedet	130
UU Sjælland Syd - At styrke den obligatoriske brobygning i 10. klasse	132
UU Lolland-Falster - Når konkurrencen motiverer	135
UU Roskilde/Lejre - Brobygning i 10. klasse: fra valg til læring	138
UU Roskilde/Lejre - Forældrekursus i forbindelse med introvalg for eleverne i 8. klasse	140

Udvikling af kollektiv vejledning

Inspirationshæfte til UU-vejledere m.fl.

Kolofon:

Udvikling af kollektiv vejledning. Inspirationshæfte til UU-vejledere mfl.

Udgiver:

UU DANMARK

Redaktion:

Trine Rosenbæk, Projektleder UU DANMARK

Design og Layout:

Produktionsskolen Datariet

Oplag:

250 stk.

Tryk:

Trekantens Lyntryk, Vejle

Publikationen er blevet til i et projekt om udvikling af kollektiv vejledning og gruppevejledning gennemført af Ministeriet for Børn, Undervisning og Ligestilling.

forord

Dette hæfte præsenterer forløb og aktiviteter udviklet i Ministeriet for Børn, Undervisning og Ligestillings Projekt om udvikling af kollektiv vejledning. Udviklingsprojektet er gennemført i samarbejde med UU DANMARK, VIA University College, Professionshøjskolen UCC og Danmarks Evalueringsinstitut (EVA) i skoleåret 2015/16.

I projektet har en lang række af landets UU-Centre arbejdet med at udvikle modeller, metoder og praksisformer i den kollektive vejledning og gruppevejledning. Målgruppen for arbejdet har været elever i grundskolens 7.-10. klasse.

Udviklingsprojektet skal ses på baggrund af ændringerne indenfor UU vejledningsområdet i 2014.

Kollektiv vejledning er klassebaserede (eller tilsvarende) vejledningsaktiviteter, som har til formål at forberede eleverne til valg af ungdomsuddannelse ved udgangen af 9. eller 10. klasse. I den kollektive vejledning skal eleverne udfordres i deres forestillinger om valg af uddannelse og job, så valg af uddannelse sker på et reflekteret og oplyst grundlag.

Udviklingsprojektet er gennemført med et todelt fokus på hhv. praksisudvikling og kompetenceudvikling. Inspirationshæftet fokuserer alene på det spor, der har handlet om udvikling af modeller og metoder i den kollektive vejledningspraksis. Et af kernepunkterne har været at flytte kollektiv vejledning fra information og orientering til reelle vejledningsforløb, hvor eleverne bevidstgøres om egne kompetencer, potentialer og udfordringer i relation til deres personlige valgprocesser. Kollektiv vejledning kan skabe dynamikker, hvor fællesskabet aktiveres i en transformativ læringsproces, som både kommer individet, gruppen og kollektivet til gavn.

Hæftet kan anvendes af alle uddannelsesvejledere, der arbejder med vejledning af elever i kollektive eller gruppebaserede forløb. Med hæftet håber vi at kunne inspirere til at tænke i nye baner i tilrettelæggelsen af den kollektive vejledningsindsats.

Trine Rosenbæk, Projektleder.

introduktion

Den kollektive vejledning skal kunne mange ting med mange forskellige elever i 7.-10. klasse.

I den kollektive vejledning skal UU-vejlederen indføre eleverne i ungdomsuddannelserne, uddannelsessystemet og ansøgningsprocessen samt introducere eleverne til at arbejde med ug.dk og eVejledning.

Den kollektive vejledning skal understøtte progression og differentiering i vejledningsprocessen og medvirke til, at eleverne bliver udfordret og reflekterer over egne kompetencer, potentialer og muligheder i forhold til valg af uddannelse og erhverv. På den måde skal kollektiv vejledning både være informativ og refleksionsskabende.

I den kollektive vejledning deltager typisk både uddannelsesparate og ikke-uddannelsesparate elever. Det betyder, at nogle af eleverne, ud over den kollektive vejledning, også vejledes individuelt eller gruppebaseret i UU regi, mens hovedparten ikke gør det. Det stiller krav til vejledernes planlægning af forløbene, at målgruppen er differentieret og modtager forskelligartet vejledning.

I den kollektive vejledning er der fokus på at sætte de unges viden, erfaringer og forestillinger i spil med hinanden.

Igennem fælles aktiviteter og forløb udforsker eleverne deres muligheder og får indsigt i, hvordan andre jævnaldrene tænker og hvorfor de handler, som de gør, i forskellige sammenhænge. På den måde udvides elevernes horisont og de unge opnår kendskab til, hvad deres handlemuligheder er påvirket af og hvordan de kan udfordres – her og nu og i et fremadrettet perspektiv.

Ingen unge er ens. De er optagede af forskellige ting og opfatter indhold og læring på mange måder. Derfor vil det ofte være meget forskelligt, hvad eleverne får ud af et kollektivt vejledningsforløb. For at de kollektive vejledningsforløb giver mening for de unge, er det væsentligt, at aktiviteterne ikke opleves som enkeltstående og uforbundne. I forbindelse med forberedelsen af den kollektive vejledning er det derfor vigtigt, at vejlederen er sin egen rolle bevidst og opmærksom på formålet med vejledningsaktiviteten.

Ved gennemførelsen af vejledningsforløbet skal målsætningen tydeligt kommunikeres til eleverne, ligesom det er væsentligt, at vejlederen sætter aktiviteten ind i en sammenhæng, der giver mening for elevernes karrierelæring og valgproces. Ved afslutningen af et kollektivt vejledningsforløb er det relevant, at eleverne får mulighed for at reflektere over deres udbytte af vejledningen.

Organiseringen af den kollektive vejledning afhænger af den konkrete målgruppe, de lokale muligheder og de vejledere, der gennemfører forløbet. Fælles for alle kollektive vejledningsforløb er dog, at det er relevant at inddrage skolerne og sammentænke vejledningen med det obligatoriske emne Uddannelse og Job. Det er desuden oplagt at tænke informationsmøder for elever og forældre ind i tilrettelæggelsen af den kollektive vejledning.

I dette hæfte præsenterer projektdeltagere fra en lang række af landets UU Centre de modeller og metoder, de har udviklet og afprøvet i Projekt om udvikling af kollektiv vejledning. Forløbene har været rettet mod forskellige dele af den kollektive vejledning, men forholder sig alle til målet om, at elevernes uddannelsesvalg sker på et oplyst, reflekteret og udfordret grundlag.

Der er ikke tale om en dybtgående metodevejledning, men en indføring i forskellige vejledningsforløbs formål, målgruppe og indhold. Hensigten er, at andre vejledere kan blive inspireret af de forskellige forløb og inddrage erfaringerne i egen praksis.

karrierelæring

Karrierekompetencer opnås i samspil mellem liv og læring og er afgørende for håndtering af forandringer og overgange. Karrierelæring er den læring, der understøtter udviklingen af karrierekompetencer.

Den kollektive vejledning kan bidrage positivt til udviklingen af elevers karrierekompetencer ved at give eleverne i udskolingen mulighed for at reflektere over deres eget liv, deres potentialer og deres muligheder i relation til valg af uddannelse og beskæftigelse. Den kollektive vejledning kan give eleverne positive erfaringer med håndtering af liv og læring, fordi elevernes udfordringer og handlemuligheder almengøres, udvikles og udfordres i fællesskabet. På den måde skal karrierekompetencer ikke alene danne grundlag for et reflekteret uddannelsesvalg – men for karrierevalg livet igennem.

Når man beskæftiger sig med karrierelæring i en kollektiv vejledningskontekst, er det væsentligt, at vejlederen anlægger et helhedssyn på eleverne og deres livsbaner. På den måde hjælper man eleverne til selv at blive i stand til at se og skabe sammenhænge mellem liv, læring og arbejde.

I Projekt om udvikling af kollektiv vejledning er der på kompetenceudviklingssiden arbejdet med en række forskelligartede vejledningsteoretiske koblinger til det kollektive, det processuelle og det faciliterende.

En af de teoretiske koblinger er Bill Laws teori om karrierelæring, som opstiller fire læringsmål, der forbereder unge på valg af uddannelse:

- Muligheder
- Selvindsigt
- Beslutningskompetence
- Omstillingsparathed

Målene, der på dansk er forkortet BOMS, er ligeværdige, men i kollektive vejledningsforløb kan man både arbejde med målene adskilt og samlet. Ved at være opmærksom på, hvilke mål der arbejdes med, kan UU-vejlederen i sin planlægning og gennemførelse af kollektive vejledningsaktiviteter sikre, at der er progression i forløbene fra 7. til 10. klasse. [Målenes betydninger er angivet på næste side???] Foruden de fire læringsmål opstiller Bill Law fire niveauer for karrierekompetencer:

- At opdage
- At ordne
- At fokusere
- At forstå

Niveauerne er hierarkiske. Det betyder, at eleverne skal kunne opdage, før de kan ordne – ordne, før de kan fokusere – og fokusere, før de kan forstå. I tilrettelæggelsen af forløbene bør vejlederen derfor være opmærksom på, at aktiviteterne giver eleverne erfaringer på alle fire niveauer. Dette er langt fra nogen simpel opgave, idet eleverne i et kollektiv (fx en klasse) typisk befinder sig på forskellige niveauer i karrierelæringen.

Inspirationshæftets model forholder sig både til karrieremål og kompetencer i relation til den kollektive vejledning.

Alle delprojekter har i deres beskrivelse markeret, hvor deres forløb placerer sig i relation til målene og niveauerne for deltagernes karrierelæring. Nogle forløb beskæftiger sig med flere mål og flere niveauer, mens andre er mere fokuserede.

Modellen kan bidrage til fokuseret læsning af de enkelte forløbsbeskrivelser. Den angiver på en overskuelig måde, hvor vejledningsforløbene og aktiviteterne placerer sig i forhold til de enkelte læringsmål og niveauer for karrierelæring. Målene er vægtet forskelligt i de enkelte forløb og der er stor forskel på elevernes forudsætninger for læringen. Det er derfor læringspotentialet, man som vejleder, må forholde sig til. Det betyder, at man som læser af dette hæfte kan lade sig inspirere og benytte modellen ved planlægning eller implementering af nye aktiviteter i sin vejledningspraksis og selv overveje, tilrettelægge og evt. differentiere mellem, hvilke af læringsmålene og niveauerne, der skal have størst vægt i relation til den enkelte elevgruppe. Karrierekompetencerne er uddybet på de næste sider sammen med målene.

Model for kompetencemål og karrierelæringsniveau

<i>Kompetencemål hvad er læringspotentialet?</i>		Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage				
	Ordne				
	Fokusere				
	Forstå				

Vil du vide mere?

Law, Bill (2001). New DOTS: Career learning for the contemporary world. Cambridge: NICEC and CRAC.
Højdal, Lisbeth og Poulsen, Lene (2012). Karrierevalg. Teorier om valg og valgprocesser. 2. udgave. København: Schultz
Thomsen, Rie og Skovhus, Randi (2013). At vejlede i fællesskaber og grupper. København: Schultz
Buhl, Rita, Haase, Morten, Skovhus, Randi og West, Anni (2010) At bygge bro i vejledning. Århus C: VIA Systeme
Fastholdelseskaravanen. Ministeriet for Børn og Undervisning (2012). Intensive vejledningsforløb. Inspirationshæfte til UU-vejledere m.fl.. Rosendahls-Schultz Grafisk a/s

forklaringer

Muligheder

Forståelse af, hvilke muligheder man har ift. egne forudsætninger, kendskab til konkrete job og uddannelsesmuligheder.

Selvindsigt

Handler om at kende sig selv - også i en uddannelse- eller erhvervsmæssig sammenhæng.

Beslutningskompetence

Eller valgkompetence dvs. den sum af viden og færdigheder, men skal være i besiddelse af for at kunne vælge og begrunde valg mellem flere alternativer.

Omstillingsparathed

Eller overgangsfærdigheder/forandringsparathed. Individets evne til at kunne forudse og bearbejde konsekvenser af en beslutning og til at kunne tackle usikkerhed.

Opdage

Se, høre, mærke f.eks. sanser og opleve. Få indtryk og information nok til at kunne komme videre.

Ordne

Ordne informationer på en meningsfuld måde - finde sammenhæng, bemærke og sammenligne.

Fokusere

Vide hvad man skal være opmærksom på og hvorfor. Hvad er vigtigt for mig?

Forstå

Vide hvordan noget fungerer - kende konsekvenser af handlinger. Forklare og forgrube.

kompetencemål - hvad er læringdpotentialet?

	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage				
Ordne				
Fokusere				
Forstå				

Sammenhængende skabelon og plan for den kollektive vejledning på 7.-10.-årgang

Vil du vide mere? Kontakt:

UU Nordvestjylland
www.uunordvestjylland.dk
Ilse Venneberg, e-post: iv@uunvj.dk, Tlf.: 24 83 46 01
Tina Boel van Ingen, e-post: tb@uunvj.dk, Tlf.: 30 51 80 48
Aktiviteterne/opgaverne i skabelonen samt grafisk illustration kan rekvireres ved at kontakte ovenstående eller på: <http://www.uunordvestjylland.dk/uu-nordvestjylland/projekter-afsluttede/>

Formål og introduktion

Formålet er at have fokus på at fremkalde og bevidne elevernes refleksioner og valgkompetence. Med skabelonen ønsker vi at skabe overblik og sammenhæng mellem aktiviteter i den kollektive vejledning på 7.-10. årgang. Det er ikke hensigten, at man som vejleder låses fast i en bestemt aktivitet men, at vi efterhånden udvikler aktiviteterne på de forskellige årgange således, at der bliver mulighed for at vælge de aktiviteter ud, som passer til den enkelte vejleder og til den enkelte klasse. Aktiviteterne er tilrettelagt med henblik på at vække refleksion og nysgerrighed hos eleverne. Skabelonen sikrer progression mellem de enkelte vejledningsaktiviteter. Temaerne for aktiviteterne er: "Udfordre på valg", "Uddannelsesparathedsvurdering", "Skills og Introduktionskurser" og "Brobygning". Temaerne er nærmere beskrevet med opgaver og mål i relation til hver årgang.

Forberedelse

Forberedelsen er afhængig af valg af aktivitet. Til hvert aktivitet er der en fylldig beskrivelse af aktiviteten samt hvilke materialer der skal benyttes.

Tid

Aktiviteterne tager fra 15 minutter til flere timer.

Antal deltagere

En klasse

Antal vejledere

En vejleder

Beskrivelse trin for trin

Beskrivelserne trin for trin ligger under den enkelte aktivitet i skabelonen, men nævnes her i overskriftsform:

7. årgang.

Tema: Udfordre på valg.

- Opgave: "Erhvervskenndskab"
Mål: At få kendskab til nogle mindre kendte erhverv og opdage flere nuancer

- Opgave: "Mine styrker"
Mål: Eleven har viden om egne ressourcer, forudsætninger og karriereønsker
- Tema: Uddannelsesparathedsvurdering
- Opgave: "UPV 7. årgang – en proces"
Mål: Eleverne ved, hvilke elementer, der har betydning for, om man bliver vurderet uddannelsesparate.

8. årgang

Tema: Udfordre på valg

- Opgave: "Eleverne udfordres på deres valg og udforsker alternative veje"
Mål: Eleven kan søge viden om uddannelser, krav og muligheder bl.a. på ug.dk.
- Opgave: "Begrundelse for valg af uddannelse"
Mål: Eleverne ved, hvad der påvirker dem i forhold til valg af ungdomsuddannelse.

Tema: Uddannelsesparathedsvurdering

- Opgave: "UPV 8. årgang – en proces"
Mål: Forståelse af eget niveau af uddannelsesparathed

Tema: Skills og Introduktionskurser

- Opgave: Forberedelse: Materialer fra Skills Denmark – herunder film fra Skills, film om rollemodeller samt EUD-vælgeren. <http://skillsdenmark.dk/forside/>

Film fra UCH angående Skills-stafet
<http://www.ucholstebro.dk/erhvervsuddannelser/skills-stafet-paa-uddannelsescenter-holstebro/>
Mål: Eleverne bliver introduceret til erhvervsuddannelser herunder skills.

- Opgave: For- og efterbehandling af INTRO.
Mål: Eleverne gør sig egne erfaringer i forhold til ungdomsuddannelser.

9. årgang

Tema: Udfordre på valg

- Opgave: "Hvad har jeg lyst til efter 9. klasse?"
Mål: Eleven kan forholde sig til og argumentere for, hvor eleven står i valgprocessen.
- Opgave: "Job jeg ikke kendte til"
Mål: Eleverne undersøger job de ikke kender vha. værktøjet "Uddannelsessystemet" på UG.dk.

Tema: Uddannelsesparathedsvurdering

- Opgave: "UPV 9. årgang – en proces"
Mål: Eleverne arbejder med selvevaluering i forhold til UPV

10. årgang

Tema: Udfordre på valg

- Opgave: "Vælg et firma i kommunen"
Mål: Eleven kan vurdere forhold i arbejdsliv med betydning for valg af uddannelse og job.

- Opgave: "Quiz med 10. klasserne"
Mål: Eleverne testes i deres viden om uddannelsessystemet.
- Tema: Brobygning
- Opgave: "Forberedelse af brobygning"
Mål: Eleverne ved hvad indholdet og anvendelsesområderne er for forskellige ungdomsuddannelser.
 - Opgave: "Efterbehandling af brobygning"
Mål: Eleverne kan forholde sig til ungdomsuddannelserne i forhold til egne ønsker.

Opsamling, refleksion og evaluering

Dette varierer fra aktivitet til aktivitet, men fremgår af beskrivelserne.

Variationer

Aktiviteterne kan varieres både mht. antal deltagere og vejledere, lokale, og timestofbrug.

Vejlederens rolle

Vejlederens rolle er forskellig i forhold til hvilken aktivitet der benyttes. Rollen spænder over aktiv lytning, facilitering, forskellige spørgsmålsteknikker og parafrasering

Teoretiske koblinger

Vi ind tænker aktiviteterne på baggrund af Bill Laws karrierelæringsmodel, der som teori skaber større mulighed for progression i aktiviteterne. Det er hensigten, at aktiviteterne dækker over 1 til 4 færdigheder i forhold til Bill Laws teori, samt at der skabes rum for refleksion og nysgerrighed hos eleverne på at udbrede paletten for uddannelses- og jobmuligheder.

Flere af aktiviteterne er desuden inspireret af Marianne Tolstrups "At udfordre eleverne på deres valg" (Turbine, 2015) samt "Ressource fokuseret vejledning" (Dansk psykologisk forlag, 2014)

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	X
Ordne	X	X	X	X
Fokusere	X	X	X	X
Forstå	X	X	X	X

udvikling af forældreansvaret

Vil du vide mere? Kontakt:

UU skive
www.uuskive.dk

Hanna Bitsch, Epost: hbbi@skivekommune.dk Tlf.: 24 48 16 56

Formål og introduktion

Formålet er at give forældrene kompetencer, viden og motivation til at indgå aktivt i deres barns proces frem mod valg af ungdomsuddannelse efter grundskolen.

Vi afholder forældremøder for 8. kl. på de enkelte overbygningsskoler af to timers varighed. Mødet indeholder bl.a. oplæg fra vejleder samt gruppearbejde og diskussioner blandt forældrene.

Forberedelse

På lederplan kræver forløbet accept af egne UU forældremøder på alle overbygningsskoler. Aftale med den enkelte skole om tid og sted samt evt. lærer-/ leder deltagelse. Forplejning, projektor, bordopstilling – gerne i grupper osv.

Vejleder skal have forberedt diverse oplæg: relevant statistik, uddannelseslandskabet, forløbet, uddannelsesparathedsvurdering, præsentation af uddannelsesguiden, introduktionskurser, forældreansvaret, arbejde med cases, diskussion in plenum Aftale med mindst to unge – cases.

Forberedelse af UU Centrets fællesoplæg mv. ca.: 10 timer.

Forberedelse af den enkelte session: ca. 2 timer.

Tid

Afholdelse af mødet: 2 timer

Antal deltagere

Forældrene til elever på 8. årgang på den enkelte skole.

Antal vejledere

Mindst to vejledere. Mindst to unge.

Evt. skoleledere, lærere, repræsentanter fra ungdomsuddannelserne

Beskrivelse trin for trin

- 1) UU vejledning og vores opgaver
- 2) Kort og præcis introduktion til ug.dk og redskaberne herunder.
- 3) Hvad kan jeg blive? -filmen + summeopgave om nutidens muligheder
Hvad er nyt for dig i denne sammenhæng?
- 4) Uddannelsesparathedsvurdering
Summeøvelse: Hvad skal der til for at være uddannelsesparat til en ungdomsuddannelse? Opsamling med liste
Gennemgang af kriterierne og processen
Input fra ungdomsuddannelserne (EUD og GYM)

- 5) Cases: Beskrivelse af to unge, hvorefter de kommer på scenen og fortæller om deres vej og valg.
- 6) Afrunding - refleksion
 Hvilke fordele/ulemper er der ved EUX?
 Hvad skal vi som forældre tage højde for, når vi skal vejlede vores børn?
 Hvad skal vores barn overveje, inden der skal vælges en gymnasial uddannelse?
 Hvordan bliver jeg som forældre bedre rustet til at hjælpe mit barn i valgprocessen?

Opsamling, refleksion og evaluering

Opsamling og refleksion vil primært foregå mellem seancerne, hvor vi vil tage højde for antal spor på skolerne, deres placeringer, forældrenes fremmøde, gruppestørrelserne etc. Evalueringen vil foregå på forældreintra, hvor vi laver et spørgeskema med både lukkede og åbne spørgsmål. Forældrene kan i de åbne spørgsmål give os konstruktiv kritik, som vi kan bruge til at udvikle vores koncept yderligere.

Variationer

Ung til Ung kan evt. erstattes af cases.

Vejlederens rolle

Informerende, faciliterende og tovholder.

Teoretiske koblinger

Vi kobler det til John D. Krumboltz' vejlednings- og karriereteorier, hvor han bruger begrebet "learning experiences". Forældrene bevidstgøres om erfaringernes betydning for de unges valg og dermed udfordres til at lade de unge se mange forskellige muligheder, inden de skal træffe et valg.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	X
Ordne	X		X	X
Fokusere	X	X	X	X
Forstå	X	X	X	X

fællesdag for 8. årgang

Vil du vide mere? Kontakt:

UU Favrskov
www.uu-favrskov.dk

Joan Birgitte Reenberg, e-post jbre@favrskov.dk, tlf.: 21 99 69 28
Anita Sarabi, e-post ansa@favrskov.dk, tlf.: 30 51 14 66

Formål og introduktion

Formålet med fællesdagen på 8. årgang er overordnet set at inspirere eleverne til deres fremtidige valg af ungdomsuddannelse.

Fællesdagen arrangeres i et samarbejde mellem lærere og UU-vejledere. Der vil derfor være elementer af både den kollektive vejledning, som UU er ansvarlig for og det obligatoriske emne Uddannelse og job, som skolen står for. Fokus er, at eleverne er aktivt deltagende i aktiviteter i forhold til både kollektiv vejledning og uddannelse og job. Det meningsfulde er, at det foregår over en skoledag, hvor eleverne er aktive og reflekterende deltagende i samarbejde med lærere, UU-vejledere og erhvervsskolen, hvor der er fokus på fremtidsvalg.

Ved at Erhvervsskolen deltager på fællesdagen får eleverne netop et indblik i det praktiske arbejde, ligesom de ved besøg af rollemodeller fra erhvervslivet bl.a. får indblik i forskellige karriereveje.

Følgende kompetencemål vil ved deltagelse i fællesdagen være dækket:

Det personlige valg:

- Mine mål – Ved deltagelse i skoleskills får eleverne konkrete læringserfaringer med forskellige håndværksmæssige opgaver, og i det videre arbejde med elevernes valg af ungdomsuddannelse, vil eleverne kunne udfordres på deres viden og holdninger bl.a. i forhold til de erhvervsrettede uddannelser.
- Mine valg – ved at eleverne får indblik i mulighederne inden for de forskellige ungdomsuddannelser understøttes elevernes valgparathed og bidrager til elevernes kritiske forståelse af faktorer, der kan påvirke deres uddannelsesvalg.

Fra uddannelse til job:

- Fra uddannelse til job – Ved besøg af rollemodeller fra erhvervslivet får eleverne indblik i såvel lokale, nationale som internationale jobmuligheder og sammenhængen mellem uddannelse og job.
- Information – Når eleverne skal udarbejde deres præsentation af en ungdomsuddannelse, kommer de til at arbejde med forskellige metoder og kilder med henblik på at kunne vurdere relevant information om uddannelse og job, herunder snak med elever fra ungdomsuddannelser, uddannelsesinstitutionernes hjemmesider, ug.dk mm.

- Uddannelses- og jobkendskab – Ved deltagelse i skoleskills og besøg af rollemodeller vil eleverne få indblik i forskellige karrieremuligheder og herunder kunne vurdere forskelle og ligheder ved disse.

Arbejdsliv:

- Arbejdsliv – Ved besøg af rollemodeller får eleverne mulighed for at få indblik i, hvordan deres arbejdsliv har formet sig, og hvordan det evt. har indflydelse på familie og fritidsliv.
- Arbejdsvilkår – Gennem skoleskills og besøg af rollemodeller får eleverne indblik i hvilke arbejdsvilkår, der er knyttet til forskellige former for uddannelser.

Forberedelse

Skolernes forberedelse forud for dagen:

Skolen samarbejder med UU-vejlederen om planlægning af dagen, herunder reservering af lokaler og IT-udstyr og evt. andre opgaver. Eleverne skal inddeles i hold af max. 30 elever og til station 2 skal holdet inddeles i grupper a 2-4 elever, som fordeles på de 8 ungdomsuddannelser. Forplejning til rollemodeller og Erhvervs-skolen. Mulighed for at kontakte PIT'er i løbet af dagen. Elever skal medbringe blyant.

UU-vejleder deltager i teammøde på skolen, hvor de enkelte opgaver planlægges og fordeles i samarbejde med lærerteamet. I samarbejde med lærerteamet kontaktes rollemodeller til Station 3. UU-vejleder skaffer materiale til station 2. UU-vejleder forbereder præsentation og evaluering af dagen. Vejleder udvælger et par præsentationer fra station 2 til afslutningen. Efter fællesdagen udvælges de bedste elevpræsentationer - fra klassens fællesdrev - med henblik på "ind i klassen" i forbindelse med introkurser. Materiale til brug ved stationerne kan rekvireres hos UU Favrskov.

Tid

Arrangementet varer i alt 7 timer. Inden dagen skal eleverne have forberedt spørgsmål til station 3. Selve fællesdagen består af tre stationer af 1½ times varighed + pauser. Alle 3 stationer er i gang samtidig. Program kan rekvireres hos UU Favrskov. Der skal afsættes tid til at se elevernes præsentationer fra station 2 efterfølgende.

Antal deltagere

8. årgang - dog max 90 elever pr. fællesdag.

Antal vejledere

Der deltager to vejledere pr. fællesdag plus de respektive lærere på 8. årgang.

Beskrivelse trin for trin

Dagen starter med introduktion til fællesdagen, og der vises filmen "Dit valg" fra ug.dk.

Station 1: Skills Aktivitet

Formålet med stationen er at sætte fokus på erhvervsuddannelserne gennem Skills aktiviteter. Den del står erhvervsskolerne for (forberedelse til DM Skills). Hver enkelt Skills aktivitet knyttes op på respektive erhvervsuddannelser jobfunktioner af erhvervsskolelærere.

Station 2: Præsentation af en ungdomsuddannelse

Formålet med stationen er, at eleverne undersøger en ungdomsuddannelse og forbereder en præsentation, som skal gemmes på klassens fælles drev, når eleverne afslutter stationen. Enkelte præsentationer udvælges og vises ved dagens fælles afslutning. De andre præsentationer bruges, når UU-vejleder kommer i klasserne i forbindelse med tilmelding til introduktionskursus på ungdomsuddannelserne.

Lokalet indrettes med 8 borde, der skal fungere som "stande".

På standen skal der være materialer fra de forskellige ungdomsuddannelser (Det medbringer UU).

Eleverne inddeles i grupper af 3-4 elever (det gør lærerne på forhånd), og fordeles på nedenstående forskellige uddannelsesretninger.

UU-vejleder laver fælles intro og opgaven "Hjælp en uddannelsesleder" præsenteres for eleverne:

"I har gået på X uddannelsesinstitution i et halvt år, og skolens leder har indkaldt jer til et møde. Han har et problem med, at skolens hjemmeside er for kedelig og uoverskuelig for mange unge. Han beder jer lave en ny overskuelig præsentation/appetitvækker til skolens hjemmeside til kommende elever og den skal indeholde både tekst, video og/eller billeder.

Det er vigtigt for ham at det bliver lavet af unge – til andre unge – for at det "taler de unges sprog". Han vil gerne have, at I kommer ind på:

- 1) Uddannelsens indhold
- 2) Opbygning
- 3) Varighed,
- 4) Optagelseskrav
- 5) Hverdagen på skolen – "hvorfors er her fedt at gå her?" og Hvilke fremtidsmuligheder giver uddannelsen? (videreuddannelse, gode jobmuligheder med god løn, mulighed for at blive selvstændig, rejse med uddannelsen osv.)

Som inspiration til jeres præsentation må I gøre brug af ungdomsuddannelsens hjemmeside, UddannelsesGuiden på www.ug.dk, materialet i lokalet og Hæfte om Ungdomsuddannelserne". Når præsentationen er færdig uploades den til fællesmappen, og enkelte udvalgte præsentationer vises ved dagens fælles afslutning. Alle præsentationer bruges senere, når UU-vejleder kommer rundt i klasserne i forbindelse med tilmelding til introduktionskursus.

Station 3: Rollemodeller

Der skal bruges mindst 2-3 rollemodeller pr. runde. Forskellige erhverv og uddannelsesbaggrunde skal være repræsenteret. Det kunne være: Iværksætter, Humanist/omsorgsfag, Håndværker, Handelsfag, Tekniske fag. Det er skolens UU-vejleder, der i samarbejde med årgangstemaet skal finde rollemodeller. Der kan evt. gøres brug af forældre eller erhvervsfolk fra lokalområdet. Det er vigtigt, at rollemodellerne har en god historie og er gode til at formidle. De har gerne en interessant uddannelseshistorik eller spændende overvejelser om baggrunden for, at de er havnet i deres nuværende job.

Rollemodellerne skal komme ind på følgende spørgsmål:
Hvad indeholder dit nuværende job? Hvilken ungdomsuddannelse og evt. videre uddannelse har du taget – og hvad var baggrunden for at du valgte den ungdomsuddannelse? Hvordan bruger du din uddannelse i din jobfunktion? "Livsline"
(jobskifte, udfordringer, flytnehistorik, bestemte personer der har haft indflydelse på valg mm.)

Hvilke sociale og personlige egenskaber er vigtige i dit nuværende job? Hvorfor er det et "fedt" arbejde du har? Få elevernes forforståelse i spil, ved at lade eleverne gætte på, hvad dine arbejdsfunktioner består af, fx: "hvad laver en bankassistent egentlig?"

Rollemodellen afslutter sit oplæg ved at fremlægge et etisk dilemma fra sit arbejdsliv – opdigtet eller ægte – som eleverne skal reflektere over, og finde frem til en løsning, som rollemodellen kan benytte i sit arbejde.

Opsamling, refleksion og evaluering

Til dagens afslutning samles alle eleverne igen til fælles evaluering. Vinder af skoleskills kåres. Vejleder har udvalgt ca. 4 præsentationer af ungdomsuddannelserne, der vises på projektor. Resten bruges på klassen en anden dag. Feedbackskema udleveres og udfyldes af eleverne: På en skala fra 1-10, hvor god var dagen i dag? Hvad kunne blive bedre? (vær specifik og ærlig) På en skala fra 1-10, hvor meget klogere er du blevet på de forskellige uddannelser der findes? Hvad har været det vigtigste du har lært i dag?

Alternativt kan man bruge grønt, gult og rødt papir til evaluering. Grønt = tilfreds. Gult = nogenlunde tilfreds. Rødt = ikke tilfreds. Har indholdet på station 1. været noget du kunne bruge? Gentag det samme spørgsmål til station 2. og 3. Hvor tilfreds har du været med dagen?

Variationer

Dagen kunne splittes over flere dage, men er tænkt som et sammenhængende forløb med evaluering. Ligeledes kunne der bygges noget motion ind på dagen.

Vejlederens rolle

Der skal være en lærer på hver station i forhold til ro og orden. To UU-vejledere er på dagen, hvor der skal tilknyttes en fast vejleder på station 2 og station 3. Vigtig at være tydelige overfor lærerne: hvem gør hvad?

Teoretiske koblinger

Fællesdagen er blevet skabt i samarbejde med UU-vejledere og lærere, hvor der har været taget udgangspunkt UVM læseplan for Uddannelse og Job og vejledningsloven.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X	X	X
	Ordne	X	X	
	Fokusere	X	X	
	Forstå	X		

efterbehandling af introduktionskursus gennem refleksive spørgsmål og billedmateriale

Vil du vide mere? Kontakt:

UU Favrskov
www.uu-favrskov.dk

Joan Birgitte Reenberg,
e-post jbre@favrskov.dk,
tlf.: 21 99 69 28

Anita Sarabi,
e-post ansa@favrskov.dk,
tlf.: 30 51 14 66

Formål og introduktion

Formålet med de to aktiviteter er at styrke elevernes refleksion i forbindelse med efterbehandling af intro-besøgene. Eleverne trænes i at sprogliggøre konkrete oplevelser og overvejelser.

De to aktiviteter består af: 1) Refleksion og dialog gennem anvendelse af refleksive spørgsmål, og 2) Associationer gennem billedmateriale koblet på erfaringer, oplevelser og refleksioner fra intro-kurserne

Forberedelse

Anskaffe konkret materiale: billedmateriale (fx jump cards eller visual explorer) skal indkøbes og evt. lamineres.
Spørgsmålskort skal udprintes og lamineres.
Eleverne skal inddeles i passende grupper inden dagen.

Tid

Aktivitetens gennemførelse varer 45 min

Antal deltagere

1 klasse og klassens lærer

Antal vejledere

1 vejleder

Beskrivelse trin for trin

5 minutter: Introduktion på tavlen:

skriv ordene refleksion i venstre side og ordene: konstatering + information i højre side: tal med

eleverne om forskellen mellem begreberne 20 minutter. Refleksive spørgsmål i grupper

De refleksive spørgsmålskort medbringes og spredes ud på et bord med bagsiden opad.

Eleverne deles ind i grupper på 3 til 4 elever. På skift går en i gruppen op og trækker et kort fra bordet.

Denne elev starter med at svare på spørgsmålet, som herefter går på runde i gruppen. Når gruppen er færdige med at svare på spørgsmålet, trækkes et nyt kort.

Eksempler på refleksive spørgsmål: Hvad er vigtigt for dig, når du skal vælge en uddannelse? Hvordan ser din fremtid ud? (Hvor bor du? Hvordan bor du? Er du gift? Har du børn? Hvad arbejder du med?) Hvilke forventninger og krav er der på uddannelsen til dig? Hvordan tænker du at skolen kunne være et sted for dig? Hvad fandt du ud af om uddannelsen, som du ikke vidste i forvejen? Hvilke fordele og ulemper ville der være ved at vælge denne uddannelse? Hvilket af kurserne kunne du bedst lide? / Hvorfor? Hvad gjorde størst indtryk på dig, da du var af sted på introkurserne? Hvad overraskede dig mest på introkurserne?

Hvorfor passer denne uddannelse godt til dig / ikke godt til dig? Træffer du hurtige eller langsomme beslutninger/valg? Hvilke tanker gjorde du, inden du skulle af sted? Hvilke tanker har du nu om den ungdomsuddannelse, du har besøgt? Hvad er vigtigt for dig, når du skal vælge en uddannelse? Hvad har du lært af den uddannelse du besøgte? Beskriv den uddannelse du var på med tre positive ord. Hvad er det vigtigste du har oplevet? Kunne du se dig selv i den uddannelse? Da du valgte introkurser, tænkte du så på, hvad dine venner ville vælge eller hvad dine forældre syntes, du skulle vælge? Har det betydning for dig, at du oplever, at du passer ind på ungdomsuddannelsen? Hvad er den største forskel mellem den skoledag du kender ift. den skole, du besøgte? Beskriv den uddannelse du var på med tre positive ord. Hvad er det vigtigste du har oplevet? Kunne du se dig selv i den uddannelse? Da du valgte introkurser, tænkte du så på, hvad dine venner ville vælge eller hvad dine forældre syntes, du skulle vælge? Har det betydning for dig, at du oplever, at du passer ind på ungdomsuddannelsen? Hvad er den største forskel mellem den skoledag du kender ift. den skole, du besøgte?

20 min. Kollektiv vejledning med billeder:

Klassen deles op i to grupper. En gruppe til vejleder og en gruppe til lærer. Fordel billederne på et bord.

Find det billede, der bedst fortæller om dine oplevelser fra introkursus 1.

Spørgsmål: Hvordan har du oplevet introkurserne, som du lige har været på? Hvordan symboliserer billedet din oplevelse af introkurser?

Hver elev vælger et billede ud fra spørgsmålet. Gentag evt. øvelsen i forhold til introkursus 2.

Opsamling, refleksion og evaluering

Slut lektionen af med kort at tale om forskellen igen mht. refleksion overfor konstatering og information, og hør eleverne, hvordan det har været for dem at bestræbe sig på at blive i det refleksive felt

Variationer

Man kan vælge at lade eleverne være i små grupper til begge aktiviteter - fordel: der bliver ikke brugt tid på at danne nye grupper, ulempe: der vil ikke være en vejleder/lærer som katalysator i forhold til når eleverne skal fortælle refleksivt om sit valgte billede – faren er, at eleverne bliver informative og konstaterende.

Vejlederens rolle

Primært igangsætter + katalysator. Udfordringen er, at visse elever har svært ved at "være på" i større sammenhænge + at skulle udtrykke sig ud fra et billede. Her må vejlederen overveje, hvordan eleven støttes bedst i situationen.

Teoretiske koblinger

Karl Tomms spørgsmålstyper (cirkulære og refleksive spørgsmål)

Jane Westergaards FFAST model

Rita Buhls artikel om børn og unges karrierelæring

<http://ungepaatvaers.dk/wp-content/uploads/omboernog1.pdf>

<i>Kompetencemål hvad er læringspotentialet?</i>		Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X			X
	Ordne	X	X	X	X
	Fokusere	X	X	X	X
	Forstå	X	X	X	X

uddannelsesdag i 8. klasse

Vil du vide mere? Kontakt:

UU Herning

www.uu-herning.dk

Anni Ravn, e-post: uuvar@herning.dk Tlf.: 96 28 75 31

Jørgen Poulsen, e-post: uuvjp@herning.dk Tlf.: 30 76 36 74

Bente Villadsen Sønderup, e-post: uuvbs@herning.dk, Tlf.: 24 45 70 59

Formål og introduktion

Uddannelsesdagen for forældre og elever i 8. klasse gennemføres som omlagt undervisning i eftermiddags- og aften timerne.

Aktiviteten skal kvalificere og udfordre forældres viden og elevernes valgproces i forhold til introduktionskurserne. Herunder at eleverne bliver mere afklarede omkring egne evner og muligheder, at eleverne bliver fortrolige med opbygningen af ungdomsuddannelser, at eleverne får indblik i de muligheder, der er efter folkeskolen og at eleverne reflekterer over valg af introkursus og bliver i stand til at begrunde dette valg.

Forberedelse

Drejebog vedr. praktisk afvikling er udarbejdet af koordinator og kan rekvireres hos UU Herning. Drejebogen indeholder helt konkrete og specifikke anvisninger på dagens tilrettelæggelser.

Tid

1 lektions forberedelse pr. klasse

Arrangementet gennemførtes fra kl. 15-21: Et flow med 450 elever plus forældre pr. time (gentaget 6 gange) med først ½ times oplæg

hos en vejleder og efterfølgende ca. ½ times besøg på uddannelsesstandene.

1 lektions efterbehandling

Antal deltagere

Alle kommunens 8. klasser (inkl. friskoler) med forældre.

Antal vejledere

4 vejledere

Beskrivelse trin for trin

Forløbet indledes med en introduktion i alle 8. klasser:

Opbygningen af uddannelsessystemet gennemgås

- Intro med filmen "Dit valg" fra ug.dk (5 min)
- Oversigt over uddannelsessystemet (PP)
Kvalificering af introkurser med opgave
- Valgskemaet til introduktionskurserne gennemgås
- Inspirationsopgave til introvalg: Eleverne skal på baggrund af en fem cases individuelt eller i grupper finde frem til gode forslag til introduktionskursusvalg, Fx: "Maja har det svært i skolen – hun synes det er hårdt at gå i skole, selvom hun er flittig. Hendes gennemsnit er på 3,6 og hun har over 02 i dansk og matematik. Hun er god til at tage initiativ og tager leder skab i praktiske opgaver, hvis klassen fx skal på lejrskole. I sin fritid er Maja spejder" og "William har let ved tingene i skolen og han har et højt gennemsnit.

Men han er lidt doven og har ikke altid orden i sit skolearbejde. William passer altid sin sport, træning og fritidsarbejde. Han er vild med biler og motorcykler. I sin fritid kører han motorcross" (beskrivelse af flere cases kan rekvireres hos UU Herning)

Selve uddannelsesdagen bliver gennemført d. 8. oktober i Sportscenter Holing i Herning for alle 8. klasser i kommunen og deres forældre. Samtlige ungdomsuddannelser, der tilbyder introduktionskurser, deltager med en informationsstand. Forældre og elever bliver indbudt af skolerne som omlagt undervisning. Uddannelsesdagen indledes med et fælles oplæg af vejlederne fra UU Herning. I vejlederoplægget bliver forældrene og eleverne udfordret på valg af introkurser. Intro-valgskemaer udleveres før forældre og elever bevæger sig ud i udstillingsområdet.

Opsamling, refleksion og evaluering

Eleverne inddeles i grupper afhængigt af valgte introkurser, og der arbejdes gruppevis med udgangspunkt i en opgave, der berører følgende emner: Indhold på ungdomsuddannelsen? Sociale forhold på ungdomsuddannelsen? Faglige og personlige krav? Hvad er fremtidsudsigterne? Formålet er, at eleverne efter at have "kigget ud" i introduktionskurserne - i efterbehandlingsfasen "kigger ind". Dette skal løfte niveauerne for elevernes karrierelæring (beskrivelse af opgaven kan rekvireres hos UU Herning).

Variationer

Der kan evt. indtænkes forberedende arbejde i regi af skolernes Uddannelse og Job emne.

Vejlederens rolle

Vejlederens rolle er at skabe kobling mellem Uddannelsesdagen og den kollektive vejledning. Vejlederens fokus er at fastholde målet, nemlig at elevernes valg af introkurser kvalificeres, så Uddannelsesdagen IKKE fremstår som en uddannelsesmesse.

Teoretiske koblinger

Jan Tønnesvangs vitatiseringsmodel

http://klim.dk/files/assets/Smagsproever_mm/Vitalisering03.pdf

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	X
Ordne	X	X	X	X
Fokusere	X	X	X	X
Forstå	X	X	X	X

ung-til-ung vejledning

Vil du vide mere? Kontakt:

UU Ringkøbing-Skjern
www.uu-rksk.dk
Michael Engstrøm, e-post: Michael.engstroem@rksk.dk
Tlf.: 30 76 16 71

Formål og introduktion

Vi ville afprøve ung-til-ung gruppevejledning i 8. klasse med det formål at afdække, hvad kollektiv vejledning i form af ung-til-ung vejledning kan bidrage med for den enkelte elev og hvad der virker, når elevernes forskelligheder tages med i betragtning.

Der tages afsæt i begrebet karrierelæring, dvs. at eleverne skaber relationer, gør erfaringer og bliver i stand til at bryde mønstre og forestille sig en anden realitet og fremtidsmulighed, end den de er forudindtaget med. Formålet er at give eleverne i 8. klasse mulighed for at spejle sig i nogle af de elever, som allerede er i gang på ungdomsuddannelserne, for at styrke refleksionen hos den enkelte elev og dermed opnå en større valgkompetence.

Forberedelse

Selve ung-til-ung aktiviteten tager 2 timer med ca. 50-55 elever. Det kræver et rum, hvor der er plads til at opstille 7-8 workshops, som eleverne kan bevæge sig rundt imellem. Eleverne skal forholdsvis hurtigt kunne skifte mellem de forskellige workshops, der hver varer 10 min.

UU vejlederen kontakter i god tid inden aktiviteten studievejlederen på de ungdomsuddannelser, hvor man skal låne 2 unge, som skal repræsentere ungdomsuddannelsen. Kort møde med kontaktlærerne for 8. årg. vedr. praktiske ting: booking af lokale, inddeling af elever i hold, evalueringssedler mm.

Tid

2 timer pr. aktivitet.

Antal deltagere

I vores projekt har vi haft 11 deltagende 8.klasser på 3 forskellige skoler

Antal vejledere

Der udpeges en vejleder, som er overordnet ansvarlig for ung til ung vejledning på skolerne. Derudover deltager den vejleder, som er tilknyttet skolen. Sammen koordinerer de udførelsen af ung til ung vejledningsaktiviteten på skolen.

Beskrivelse trin for trin

Vi mødtes i en stor multihal. Der var opstillet 7 borde. Her var de unge fra ungdomsuddannelserne placeret – 2 unge fra hver ungdomsuddannelse.

Selve forløbet var organiseret med et fælles oplæg til alle fra UU-vejlederen, hvorefter eleverne blev opdelt i 7 grupper med 6-7 elever i hver. I hver gruppe blev der udnævnt en gruppeformand, som skulle sørge for, at samle indtrykkene fra hvert besøg og formulere i fællesskab 3 overskrifter/nøgleord,

som nedskrives på udleveret opsamlingsark (kan rekvireres hos UU Ringkøbing-Skjern). Eleverne får herefter 10 min. ved hver ungdomsuddannelse(workshop), hvor de får et kort oplæg fra 2 unge, der repræsenterer den ungdomsuddannelse, som de selv er i gang med. Herefter "speed-dater" eleverne med hinanden og roterer rundt til alle workshops. Der fremkom en intim smalltalk lige fra den gode kantine mad til lektielæsning og studieture.

De unge var udlånt fra HHX-Skjern, STX-VGT-Tarm, HTX-Skjern, samt elever fra Mad og oplevelser, Strøm, vindkraft og it, Mekaniker og Metal fra UCRS.

Opsamling, refleksion og evaluering

Læreren og vejlederen kan efter ung-til ung-forløbet evaluere på forløbet med den enkelte klasse eller eleverne kan få tid til, at bruge det digitale værktøj på www.mitug.dk og arbejde videre med deres individuelle refleksioner. Der er produceret en kort stemningsvideo fra ung-til-ung vejledningsdagen, som kan ses her Ung til ung vejledning på Kirkeskolen, Skjern.

Variationer

Der kan udbygges med flere workshops og flere elever.

Vejlederens rolle

UU-vejlederens rolle i ung-til-ung vejledningen er at være koordinator og facilitator.

UU-vejlederen præsenterer eleverne for begreber, som karrierelæring, refleksion, uddannelsesmuligheder og udfordrer dem på deres uddannelsesvalg.

Teoretiske koblinger

I et karrierelæringsperspektiv har eleverne brug for at reflektere over deres egne valgprocesser, udfordres i forhold til deres umiddelbare prioritering af uddannelses- og erhvervsmæssige overvejelser og blive bevidstgjort om den personlige læring, der finder sted i forbindelse med introduktionskurser og brobygning. Optimalt set finder karrierelæringen sted i de situationer, hvor de unge indgår i samspil med jævnaldrende og via gensidig tillid lærer af hinandens erfaringer og refleksioner. I ung-til-ung vejledning er vi som UU-vejledere med til at skabe dette rum, der giver de unge muligheden for at kunne spejle sig i elever fra ungdomsuddannelserne og derved også udfordrer dem i deres fremtidige uddannelsesvalg.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	X
Ordne	X	X		X
Fokusere	X	X		X
Forstå	X			

tanker om uddannelse

Vil du vide mere? Kontakt:

UU Odder Skanderborg

www.uu-os.dk

Marete Hollænder, e-post: marete@hollaender@skanderborg.dk

Tlf.: 21 83 49 34

Iben Bak Larsen, e-post: iben.bak.larsen@skanderborg.dk

Tlf.: 24 52 90 56

Formål og introduktion

Workshoppen "Tanker om uddannelse" er en del af et samlet forløb af kollektive vejledningsdage, fordelt over 7. - 10. Klasse, som gennemføres for alle elever i Odder og Skanderborg Kommuner.

I alt består forløbet af 4-5 workshopdage, hvor et antal vejledere, svarende til antallet af klasser på årgangen, gennemfører forskellige workshops i klasserne. De øvrige workshops, der går forud for denne handler om 1) Videndeling i relation til uddannelsessystemet, 2) Lego Education i relation til interesser, kompetencer og valg af introduktionskurser og 3) Metaforer i relation til det personlige valg.

Der er progression mellem de forskellige workshops og elevernes udvikling. Yderligere information om de forskellige workshops kan rekvireres hos UU Odder Skanderborg.

Målet med workshoppen "Tanker om Uddannelse" er, at den unge opnår nærmere afklaring om valg af ungdomsuddannelse.

Eleverne skal i forløbet nedfælde tanker om uddannelsesvalg og gøre status fx ved at lave en "huskeseddel" til sig selv om, hvad man kan/ skal gøre for at opnå yderligere afklaring.

Forældre opfordres efter workshopdagen til at se på uddannelsesplanen sammen med deres barn, så de sammen kan komme videre i den aktuelle afklaringsproces. De elever, som får individuel vejledning, viser heri vejlederen, hvor de står ift. afklaring m.m.

Forberedelse

Denne aktivitet kan stå alene, men kan også bruges til at opsummere et længere forløb.

Til workshoppen "Tanker om uddannelse", skal der bruges udsagn som kan præsenteres fælles for klassen. Vi har brugt PowerPoint. Der skal også bruges et individuelt spørgeark, som er udviklet til at igangsætte og fastholde tanker og refleksioner om uddannelse, interesser m.m.

Tid

En workshopdag indeholder 4 lektioner med 4 forskellige workshops, som klasserne roterer imellem. Så vidt muligt deltager klassens lærer. "Tanker om uddannelse" er estimeret til 45 min.

Antal deltagere

En klasse – meget gerne med lærerdeltagelse.

Antal vejledere

En vejleder pr. klasse.

Beskrivelse trin for trin

I "Tanker om Uddannelse" er der 2 bærende øvelser. Den ene er en fælles refleksion på klassen, hvor eleverne præsenteres for en række udsagn, som de skal tage stilling til ved at placere sig i rummet, afhængig af om de er enige eller uenige i udsagnet. Stiller man sig yderst til højre er man helt enig, står man til venstre er man helt uenig, og så kan man graduere sit synspunkt ved at stille sig et sted imellem. Efter hvert udsagn fortæller en eller flere elever, hvorfor de har valgt netop denne placering.

Formålet med denne øvelse er, at man med sin krop viser, hvad man mener, og at man får et indtryk af, hvordan de andre i klassen forholder sig til samme udsagn. På den måde kan man få afmystificeret de andres meninger og undgå flertalsmisforståelser. Enkelte elever fortæller, hvorfor de har placeret sig netop dér på foranledning af vejleder.

Når eleverne således har reflekteret fælles, skal de reflektere individuelt. Til dette formål har vi udarbejdet en række spørgsmål, som besvares digitalt på www.minuddannelse.net (spørgsmålsarket kan rekvireres hos UU Odder Skanderborg). Det kunne også foregå på anden vis, det vigtige er blot, at den enkelte forholder sig til forskellige spørgsmålstyper. De forskellige spørgsmål har til formål, at de unge skal beskrive sig selv og reflektere over, hvor de er i deres proces på vej til valg af ungdomsuddannelse.

Opsamling, refleksion og evaluering

I den fælles refleksionsøvelse, er der løbende opsamling, da man for hvert udsagn stopper op og taler om, hvorfor man har placeret sig hvor man har.

Der samles op på det digitale spørgeark i den individuelle vejledning med de endnu ikke uddannelsesparate elever. For de uddannelsesparate opfordres læreren og/eller forældrene til at følge op på digitale spørgeark.

Variationer

Man kan ændre på spørgsmålene og spørgsmålsformen, der både kan besvares digitalt og analogt. Fordelen ved den digitale løsning er dog, at vejlederne har besvarelsenerne tilgængeligt.

Her er det brugt i slutningen af 8. Klasse, men samme aktiviteter kan også bruges i andre sammenhænge, f.eks. i 9. Eller 10. Klasse eller i ungevejledningen.

Vejlederens rolle

Det er vejlederens opgave at stille spørgsmål eller komme med udsagn, som ikke udstiller den enkelte unge, men på anerkendende vis åbner den enkeltes perspektiv og får de andre til at få indblik i dennes synspunkt. Vejlederen skal udvælge udsagn og spørgsmål, som passer til den pågældende elevgruppe.

I forhold til den unges besvarelse af det digitale spørgeark, skal vejlederen hjælpe til og udfolde, hvis der er forståelsesproblemer med spørgsmålene.

Teoretiske koblinger

Spørgsmål og udsagn til fælles refleksion er udvalgt på baggrund af de tanker, som ud fra vores erfaring fylder hos de unge. Dette kan f.eks. være forestillingen om, at man selv er den eneste, som endnu ikke har lagt en fuldstændig plan for sit videre forløb eller at de andre vil synes, at det man vælger, er dumt.

En teoretisk vinkel på disse overvejelser vil kunne findes hos Thomas Ziehe som taler om at udvide den unges perspektiver på sin egen stilling i verden.

Knudsen, Anne og Nejst Jensen, Carsten (2001): Ungdomsliv og læreprocesser i der moderne samfund.

Spørgsmålstyperne til den individuelle refleksion er udvalgt med baggrund i Bill Laws teori om karrierelæring (career-learning) <http://www.hihohiho.com/memory/cafcegs.pdf>.

<i>Kompetencemål hvad er læringspotentialet?</i>		Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage				
	Ordne		X		
	Fokusere		X	X	
	Forstå				

forældrebrevet

Vil du vide mere? Kontakt:

UU Silkeborg

www.uusilkeborg.dk

Kirsa Hjortnæs, e-post: Kirsa.hjortnaes@silkeborg.dk Tlf.: 29 67 29 05

Per Lau Jacobsen, e-post: Perlau.jacobsen@silkeborg.dk

Tlf.: 21 69 40 09

Formål og introduktion

Formålet er at inddrage forældrene i uddannelsesvalget, samt at skabe en refleksion over uddannelsesmuligheder, uddannelsesvalget og målet for 10. klasse i dialog mellem elever og forældre. Eleverne skal opnå øget selvindsigt ved at komme i observatørperspektiv til sig selv. Deres mulighedsbevidsthed skal udvides, ligesom dialogen om uddannelsesvalget skal fremskyndes i 10. klasse. Forløbet sætter fokus på mere refleksion og progression i vejledningen.

Aktiviteten består af en individuel øvelse i refleksion om stillingtagen til valg. Eleverne sammenholder OSO, mål for 10. kl. og brobygning med refleksion over uddannelsesvalget. Ved at skrive et personligt brev til forældrene, tænker eleverne over de vejledningsaktiviteter, de har deltaget i og OSO opgaven. Brevet danner grundlaget for drøftelse af uddannelsesvalget med forældre.

Forberedelse

Vejleder formulerer brev til forældre, hvori årets vejledningsaktiviteter ridses op og formålet med elevens brev beskrives (kopi heraf kan rekvireres hos UU Silkeborg). Elevernes mål, som de skrev i starten af skoleåret i 10. klasse medbringes.

Læreren er på forhånd – i god tid før – informeret om aktiviteten og der er booket et fælles lokale.

Materialer:

- Brevpapir linjeret og Konvolutter i flere farver og kvaliteter lægges frem til frit valg
- Blyanter/kuglepenne
- viskelæder
- Frimærker
- Oversigt over aktivitetens indhold

Tid

Hele aktiviteten varer ca. 45 minutter. Plenum: introduktion og spørgsmål til aktiviteten: 15 minutter

Individuelt: 30 minutter

Antal deltagere

Max 2 klasser á 20 elever

Antal vejledere

1-3 vejledere. Desuden en lærer fra hver klasse

Beskrivelse trin for trin

1. Eleverne samles i et lokale

-

-

2. Oplæg af vejleder som her gennemgår formålet og målet med aktiviteten:
 - mål med aktiviteten
 - hvad går aktiviteten ud på
 - hvordan har eleven arbejdet med uddannelsesvalget
 - forslag til indhold i brevet
 - beskrivelse af hvordan navn, adresse osv. skrives på konvolutten og hvor frimærke skal placeres
 3. Eleverne vælger brevpapir og konvolut
 4. Individuelt arbejde og evt. drøftelse af brevet med sidekammerat
 5. Vejleder og lærer indsamler breve og tjekker konvolutten
 6. Vejleder afsender brevene

Opsamling, refleksion og evaluering

Til forældresamtalerne inden tilmelding på Optagelse.dk, drøftes brevet med forældre og elev.

Der spørges ind til: Er uddannelsesvalget drøftet med forældrene?

Hvilke overvejelser gav brobygningen og OSO ift. Uddannelsesvalget? Har du opfyldt dit mål med at gå i 10 klasse?

Aktiviteten kan evalueres til forældresamtalen eller ved en survey over hele den kollektive vejledning i januar måned.

Variationer

Aktiviteten kan gennemføres med mere end en klasse ad gangen. Det kræver dog, at mindst en lærer fra hver klasse deltager i aktiviteten.

Vejlederens rolle

Det er vigtigt, at vejleder har gjort opgaven så tydelig som muligt, at vejleder indtager en ledende rolle og at aktiviteten er velorganiseret.

Teoretiske koblinger

I vores kollektive vejledningsforløb er vi inspireret af Bill Laws teori om karrierelæring, idet vi inddrager aktiviteter, der giver mulighed for at de unge udvikler karrierekompetencer og dermed på sigt kan blive i stand til at handle aktivt i forhold til de beslutninger, de træffer for deres fremtid.

Eleverne skal opnå kompetence til at: 1) forstå og udvikle sig selv 2) udforske livet, læring og arbejde, og 3) håndtere liv, læring og arbejde i forandringer og overgange

Der er fokus på: hvad den enkelte gør og kan gøre – og at den enkelte formes via sin livsførelse og sine handlinger og samtidig påvirker egne fremtidsmuligheder

Projektet har desuden arbejdet med erfaringsbaseret læring ud fra Kolbs teori, der handler om, at man lærer ved hjælp af erfaring eller oplevelse. Mennesket erfarer og oplever i mange sammenhænge. Udover gennem egne erfaringer, lærer man gennem påvirkning fra andre mennesker, deres erfaringer, adfærd, viden og kompetencer.

Kolb opstiller en læringscirkel, der består af følgende punkter:
 Konkret erfaring → Reflekterede observationer → Abstrakt begrebs-
 liggørelse → Aktive eksperimenter.

Kolb viser vha. læringscirklen, at man ikke lærer uden at
 erfaringerne/oplevelserne yderligere behandles af den enkelte.
 Erfaringerne giver stof til eftertanke, der sker en refleksion,
 hvilket fører til begrebsdannelse, som fører til ny afprøvning... nye
 erfaringer osv. Heraf begrebet Læringscirkel. Læring er således en
 sammenhængende proces baseret på erfaring. Læreprocessen er
 ikke ens for alle, idet mennesker har forskellige læringsstile. Derfor
 er det vigtigt, at vejledningsaktiviteterne repræsenterer forskellige
 tilgange til læring.

Westergaard, Jane (2012): Effektiv gruppevejledning af unge. Schultz

Rie Thomsen (2006): "Forældreinddragelse i Ungdommens
 Uddannelsesvejledning – et samarbejde om unges karrierelæring",
 VIA

Rita Buhl (2008): Forældresamarbejde i vejledningen – balladen om
 forældreinddragelse.

Masterprojekt ved DPU, Danmarks Pædagogiske Universitetskole
 2008

Thomsen, Rie (2014). Karrierekompetence og vejledning i et nordisk
 perspektiv - Karrierevalg og karrierelæring (Concept note). Oslo: NVL
 & ELGPN

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutnings- kompetence	Omstillings- parathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	X
Ordne	X	X	X	
Fokusere	X	X	X	
Forstå	X	X	X	

Kollektiv vejledning på en virksomhed

Vil du vide mere? Kontakt:

UU Silkeborg
www.uusilkeborg.dk

Kirsa Hjortnæs, e-post: Kirsa.hjortnaes@silkeborg.dk
Tlf.: 29 67 29 05

Per Lau Jacobsen, e-post Perlau.jacobsen@silkeborg.dk
Tlf.: 21 69 40 09

Formål og introduktion

Kollektiv vejledning på en virksomhed er IKKE et virksomhedsbesøg, men et koordineret samarbejde mellem virksomheden og UU, hvor UU vejlederen i samarbejde med virksomheden laver en plan for dagen, hvor arbejde og uddannelser/uddannelsesvejen præsenteres for eleverne af medarbejdere på virksomheden. Dagen afsluttes med en fingeret jobsamtale med HR chefen, hvor elevpladser i virksomheden forsøges besat af elever på holdet.

Forberedelse

Samarbejdet med virksomheden er gået igennem virksomhedens HR afdeling og en sekretær.

Det praktiske omkring dagen blev aftalt ved et formøde på virksomheden med en sekretær/receptionist.

Forløbet omkring jobsamtalerne blev arrangeret over mail korrespondance med en kontaktperson i HR afdelingen. Tidligere elevpladsstillinger på virksomheden blev sendt til UU vejleder, hvor eleverne i samarbejde med deres lærer, fik til opgave at søge en stilling på virksomheden inden besøget.

Tid

5 timer på virksomheden.

Antal deltagere

20 til 50 elever

Antal vejledere

To vejledere

Beskrivelse trin for trin

- Kl. 9.00: Ankomst og indskrivning. Udlevering af navne skilte.
- Kl. 9.30 – 11.45: Rundvisning og vejledningsaktiviteter
Præsentation af virksomheden og deres produkter.(15 min)
Rundvisning i virksomhedens produktion. (45 min)
To lærlinge fortæller om deres vej til en lærerplads i virksomheden.
To uddannede medarbejdere fortæller deres historie/CV gennem uddannelsessystemet/ arbejdslivet.
- Kl. 11.45 – 12.15: frokost og pause (der er bestilt en sandwich og sodavand til alle i kantinen)
- 12.15-14.30: HR afdelingen fortæller om de forskellige jobs der er på virksomheden. Virksomhedens kultur og de ansattes kvalifikationer for at kunne arbejde i virksomheden.
Efterfølgende blev 2 elever udvalgt til elevplads samtaler.

Opsamling, refleksion og evaluering

Knyttes sammen med virksomheden som praktiksted for elever der ville prøve mere.

Variationer

Praktikpladser til virksomheden.

Vejlederens rolle

Tovholder og bindeled til virksomheden.
Opsamling og evaluering af dagen.

Teoretiske koblinger

I forløbet er der arbejdet med alle Bill Laws karrierelæringsniveauer: At opdage, At ordne, At fokusere og At forstå.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed	
Niveau for karrierelæring : Hvordan læres det?	Opdage	X	X	X	X
	Ordne	X	X	X	
	Fokusere	X	X	X	
	Forstå	X			

brobygning i 10. klasse: tilmelding, forberedelse og evaluering

Vil du vide mere? Kontakt:

UU-Center Syd og UU-Vestegnen

www.uu-centersyd.dk www.uu-vestegnen.dk

Claire Stevens-Lekfeldt, e-post: csl@uu-centersyd.dk Tlf.: 31 23 28 71

Lisbeth Hellmers, e-post: lhe@uu-centersyd.dk Tlf.: 31 23 28 45

Vibeke Rantzau, e-post: vibeke.rantzau@skolekom.dk Tlf.: 24 28 75 73

Formål og introduktion

Projektet fokuserer på brobygning i 10. klasse. Formålet er, at eleverne skal foretage et bevidst valg af brobygning, der passer til dem personligt og hænger sammen med deres uddannelsesplan.

Forløbet består af 3 dele:

Første del: "Tilmeldingsdelen", der sigter mod at eleverne bliver nysgerrige, opnår kendskab til ug.dk og foretager et kvalificeret valg af brobygning.

Anden del: "Forberedelsesdelen", hvor det handler om forventningsafstemning, både personligt og indholdsmæssigt, samt om praktisk forberedelse til den forestående brobygning.

Tredje og sidste del af projektet er en: "Evalueringsdel".

Forberedelse

Projektet har udarbejdet en række detaljerede forløbsplaner, der kan rekvireres ved henvendelse til UU-Center Syd eller UU-Vestegnen.

PP-præsentation forberedes. Online Quiz – fx Socrates – forberedes.

Brobygningsbeskrivelser lamineres. Tilmeldingsskemaer printes.

Karameller indkøbes. To æsker fremskaffes. Tidsplan til lærerne udarbejdes. Kort beskrivelse til lærerne om selve arrangementet.

Datalokale reserveres eventuelt. Klassens lærer informeres om arrangementet og deler klassen op i grupper á 8 elever.

Medbring: Klasselister (OBS! på fraværende elever), Kuglepenne, 2 æsker, PP-præsentation, laminerede brobygningsbeskrivelser, kopier af tilmeldingsskema og evt. målsætningsskemaer.

Tid

Tilmeldingsdelen: mindst 60 minutter

Forberedelsesdelen: 45 minutter

Evalueringsdelen: 45 minutter (kort udgave) – 4 lektioner (lang udgave)

Antal deltagere

Projektet er gennemført med 6 klasser á 24 elever på 10. klassetrin. I tilmeldingsdelen var eleverne samlet i grupper á 8 elever. De to øvrige dele af projektet blev gennemført klassevis.

Antal vejledere

1 vejleder pr. gruppe/klasse

I "forberedelsesdelen" og "evalueringdelen" anbefales det, at der deltager en lærer.

Beskrivelse trin for trin

Detaljerede forløbsplaner, arbejdsplaner og præsentationer kan rekvireres ved henvendelse til UU-Center Syd eller UU-Vestegnen.

Tilmeldingsdelen (60 minutter):

- Introduktion til dagen: Rammesætning af dagen.
- Online Quiz – 3 udsagn vurderes som sand eller falsk: "Der er ingen fremtid i en erhvervsuddannelse, for man kan ikke læse videre", "Man kan blive advokat med en HF eksamen", "Når

du har taget automatik og procesuddannelsen (EUD) kan du tjene mere end både sygeplejersker og folkeskolelærere".

Eleverne undersøger udsagnene vha. www.ug.dk. På baggrund af svarene drøftes udsagnene i plenum. 15 minutter.

- Gennemgang af uddannelsessystemet (orientering). 20 minutter.
- Introduktion til brobygningstilbuddene. 5 minutter.
- Eleverne læser forløbsbeskrivelserne. De kan få yderligere viden ved at se nærmere information i æskerne på et centralt bord. I den ene æske er der som en gimmick lagt karameller som belønning til de nysgerrige elever. 10 minutter.
- Tilmeldingsskema. Eleverne får udleveret et tilmeldingsskema. Reglerne for tilmelding ridses op. Eleverne arbejder individuelt med at få deres personlige mål for 10. klasse til at passe med brobygningsønskerne. Disse skrives evt. ind i elevernes målsætningskemaer. 10 minutter.

Forberedelsesdelen (45 minutter):

- Introduktion til dagen. Rød tråd til tilmeldingsdelen trækkes.
- Eleverne vælger et arbejdsblad, der svarer til deres brobygningsforløb: "Erhvervsuddannelse" eller "Gymnasial uddannelse". Eleverne arbejder selvstændigt med besvarelsen. 15 minutter.

* Forberedelse: Læs beskrivelse af brobygningsforløb

* Hvad hedder den skole, hvor du skal i brobygning?

* Gå på www.minfremtid.dk eller www.ug.dk

- Erhvervsuddannelse: I hvilket af EUD's fire hovedområder er dit brobygningskursus? Nævn en fagretning indenfor dette hovedområde? Nævn tre eksempler på deltagerforudsætninger for at klare sig godt på denne uddannelse?

Benyt "EUD-nøglen": Vælg et hovedforløb og angiv det her. Vælg et trin/Specialt og angiv det her. Hvor i Region XXXX kan man uddanne sig til det, du har valgt?

- Gymnasial uddannelse: Hvilken gymnasial uddannelse er der tale om? Nævn fem studieretninger skolen har på den uddannelse?

Benyt "Adgangskortet". Vælg én af de tidligere nævnte studieretninger. Kom med tre eksempler på, hvilke uddannelser den kan give adgang til.

* Overvej hvordan du vil placere ordene motivation, indsats, udbytte og handling i nedenstående figur (fire uforbundne cirkler). Forbind cirklerne med pile efter, hvordan du mener, at tingene påvirker hinanden.

• I grupper på tre drøfter eleverne deres besvarelser. Herefter vendes opgaven i plenum. 5-10 minutter.

• I grupperne interviewer de tre elever på skift hinanden. En af eleverne skriver svarene ned på den interviewede elevs arbejdsblad. Eleverne skal forholde sig til tre spørgsmål: Hvor har du valgt at skulle i brobygning og hvorfor (giv mindst tre begrundelser)? Hvad kan du selv gøre for at få mest muligt ud af dit brobygningsforløb (giv tre eksempler)? Hvad forventer du at have fået svar på under brobygningsforløbet (angiv mindst tre spørgsmål)? 20 minutter.

- Individuelt går eleverne ind på www.rejseplanen.dk og finder ud af, hvordan de kommer hen til skolen og hvornår de skal tage hjemmefra for at være der til tiden. Svarene nedskrives på arbejdsplanen, der affotograferes og derefter afleveres til vejlederen. Papiret skal bruges ifm. evalueringen. 5 minutter.

Evalueringsdelen (45 minutter – 4 lektioner):

- Rammesætning og introduktion. Rød tråd til forberedelsesdelen trækkes og eleverne får deres arbejdsplan retur. 15. minutter.
- Kort udgave: Gruppedrøftelse i grupper af tre elever, der fortæller om de har opnået deres mål med brobygningen, på hvilken måde og med hvilket resultat. Eleverne fortæller desuden hinanden om indholdet i brobygningsforløbet. 30 minutter fordelt med 10 minutter til hver elev.
- Lang udgave: Eleverne forbereder et oplæg for hele klassen med samme indhold som ovenstående, men med billeder og evt. en lille film (hvis denne form anvendes skal eleverne være forberedt på, at der skal tages billeder og optages film under brobygningen). Eleverne kan fx anvender power point eller prezi. I alt 2 lektioner.
Eleverne fremlægger for hinanden og læreren. I alt 2 lektioner.

Opsamling, refleksion og evaluering

Evaluering er indeholdt i forløbet.

Variationer

- Evalueringsdelen kan udvides i samarbejde med klassens lærer, så

eleverne enkeltvis får mulighed for at forberede en præsentation af deres brobygningsforløb for de andre elever. Der er også mulighed for at udvide projektet med en vejlederstyret gennemgang af uddannelsessystemet i forbindelse med 1. del af projektet. I forløbsplanen for evaluering kan den lange udgave benyttes i emnet "Uddannelse og Job".

Vejlederens rolle

Inspirator og klasserumsleder.

Teoretiske koblinger

Bill Laws teori om karrierelæring indgår i projektet, hvor vi har forsøgt at flytte fokus fra valgkompetence til læringskompetence. Vi arbejder på alle karrierelæringsniveauer: At opdage, ordne, fokusere og forstå. Derudover arbejdes der med autoopie i forbindelse med forberedelsesdelen.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	X
Ordne	X	X	X	X
Fokusere	X	X	X	X
Forstå	X	X	X	X

motivation - hvordan holder du skruen i vandet?

Vil du vide mere? Kontakt:

UU-Sjælsø og UU Halsnæs Hillerød
www.uu-sjælsø.dk www.uu-center.dk

Lene With, e-post: lene@uu-sjaelsoe.dk Tlf.: 72 68 44 52
Jeppe Lilholt, e-post: jeppe@uu-sjaelsoe.dk Tlf.: 72 68 44 74
Bibi Secher, e-post: bibi@uu-sjaelsoe.dk Tlf.: 72 68 44 68
Camilla Teilmann, e-post: cate@hillerod.dk Tlf.: 72 32 57 05

Formål og introduktion

Formålet med vejledningsforløbet er at skabe refleksion hos eleverne i forhold til, hvad der motiverer dem. Ved hjælp af Center for ungdomsforskning CEFUs motivationsorienteringer kan man nuancere og konkretisere begrebet motivation. Således bliver det håndgribeligt og vedkommende for eleverne at arbejde med deres egen motivation i skolen, i fritiden og på deres kommende ungdomsuddannelse. Det kollektive vejledningsforløb "Motivation – Hvordan holder du skruen i vandet?" tager udgangspunkt i en gennemgang af CEFU's motivationsorienteringer med opfølgende øvelser i klassen eller ved gruppesamtaler.

Forberedelse

Inden forløbets start anbefales det at have læst "Motivation i udskolingen" kapitel 5, for at have et solidt teoretisk fundament i motivationsorienteringerne. Derudover skal motivationsorienteringskortene udskrives og lamineres. Kortene kan rekvireres hos UU Sjælsø og UU Halsnæs Hillerød.

Den nødvendige prezi hedder "Motivation" og kan hentes her:

http://prezi.com/guny3nuc1tds/?utm_campaign=share&utm_medium=copy&rc=ex0share

Tid

Forberedelse: 1-2 timer

Gennemførelse: 3 lektioner á 45 minutter eller to timer. Gerne i sammenhæng.

Antal deltagere

En klasse

Antal vejledere

En vejleder. Det er en god idé at have en lærer med, som vil kunne følge op og inddrage motivationsorienteringerne i undervisningen i dagligdagen med eleverne individuelt som i klassen.

Beskrivelse trin for trin

Lektion 1

- Eleverne forklares formålet med forløbet: at vi ved, at det er svært at fastholde motivationen og at vi vil hjælpe dem med refleksionsværktøjer til at fastholde motivationen. Og at det skal gøres kollektivt, så man kan hjælpe hinanden med motivation, når det bliver svært.
- Prezi'en vises for eleverne og motivationsorienteringerne gennemgås. Det er vigtigt, at eleverne ved de første slides får lov at "summe" og besvare spørgsmålene: "Hvad er motivation?"

"Hvordan motiveres vi?" Ved de resterende slides kan man med fordel inddrage små eksempler på situationer, hvor en motivationsorientering har været anvendt. F.eks at gøre opvask til en konkurrence eller en cykeltur osv. Her bør eleverne inddrages med egne eksempler så vidt muligt.

- Prezi'ens sidste slide er et oplæg til, at eleverne begynder at reflektere over deres egne motivationsorienteringer og diskutere med hinanden. Og giver eksempler.

Lektion 2 og 3

- Eleverne skal nu alene eller i mindre grupper, gå rundt på skolen, omkring skolen og finde steder, hvor de føler sig motiverede. De skal tage et billede af stedet eller af situationen. Motivationsorienteringskortet eller kortene til den pågældende situation kan være anbragt i billedet. Man kan også gøre dette som en lektie, hvor de har taget billeder i deres skole/fritidsliv.
- Billedet medbringes til klassen og vises – eksempelvis på et smartboard. Det kan evt. også lægges på en blog, facebookside eller lignende. Eleverne fremlægger billederne i klassen eller taler om dem to og to ud fra spørgsmålsarket "Spørgsmål til motivationsorienteringer":
- Fortæl om dit billede. Hvorfor har du taget et billede af netop det? Hvad motiverede dig i den situation, på det sted osv?
- Prøv at tænke over, hvordan du var motiveret, og husk at der godt kan være flere af motivationsorienteringerne, der er drivkraften i samme situation:
- Var det fordi du gerne ville præstere – konkurrere?
- Var det fordi du var nysgerrig og gerne ville fordybe dig og

have viden om noget bestemt?

- Var det fordi du oplevede, at du kunne klare noget? Måske noget, du troede var svært?
- Var det fordi du var aktivt involveret i det du lavede og havde indflydelse på det?
- Var det fordi du gjorde noget sammen med andre?
- Tror du tit, det er de samme motivationsorienteringer, der er drivkraften for dig, også i forskellige situationer, ud over den du har taget billede af?
- Hvis du skulle lave din egen motivationsprofil, hvilke af motivationsorienteringerne ville så være med? Sæt dem gerne i prioriteret rækkefølge, hvis du kan.
- Nu hvor du kender motivationsorienteringerne, og du ved, hvilke af dem, der særligt kendetegner dig, hvordan kan du så bruge det, i din hverdag i skolen? Kan du gøre noget, hvis du er i en situation, hvor du ikke føler dig motiveret for at løse den opgave du har foran dig?
- Hvordan tror du din motivationsprofil stemmer overens med den eller de uddannelser, du tænker på at vælge efter 9. klasse?
- Opsamling og evaluering med klassen: Hele forløbet rundes af med en dialog med eleverne om, hvordan motivationsorienteringerne kan bruges som anker eller løftestang, når eleven kan mærke, at motivationen for en forestående udfordring svigter. Man kan tale om, hvordan en eller flere bevidst valgte motivationsorienteringer kan benyttes til at fastholde eleven i opgaven/udfordringen.

Dette kan igen relateres til uddannelsesvalg og videre færd i karrierebanen.

Opsamling, refleksion og evaluering

Indeholdt i forløbet. Se "Beskrivelse trin for trin"

Variationer

Præsentation af motivationsorienteringer for hele klassen, herefter

- eleverne forbereder sig til "næste gang", tager et eller flere billeder af situationer i skolen eller i fritiden, hvor de føler sig motiverede. Vejleder tager gruppesamtaler med ca. 6 elever. Eleverne medbringer billede på deres telefon eller udskrevet, præsenterer deres valg af motiv, præference for motivationsorienteringer. Betydning af at kunne benytte denne viden på kommende uddannelse diskuteres.
- Vejleder kan vælge kun at tage gruppevejledningssamtale om emnet Motivation med elever, der ikke er uddannelsesparate – i relation til engagement i skolen, fritid, og kommende uddannelsesvalg. Dette kan indgå som en del af forløbet for ikke uddannelsesparate elever.
- Emnet Motivation og Prezi'en kan også benyttes som grundlag for at få italesat, hvorledes en klasse oplever deres egen motivation i undervisningen og hvorledes man kan arbejde med at genfinde sin egen motivation. Afhængig af klasserumskulturen kan motivation inddrages som emne i samarbejde mellem vejleder og skole. Hvordan opretholder klassen motivation og god arbejdsmoral i klasserummet? For at få besvaret og drøftet relevante problematikker, kan man evt. benytte et anonymt spørgeprogram som fx Socrative .

Vejlederens rolle

Vejlederens rolle er at facilitere undervisningen og skabe refleksion hos eleverne. Motivationsorienteringerne skal præsenteres samtidigt med, at de unge inviteres til at byde ind med eksempler og derfra taler sammen om motivation.

Teoretiske koblinger

I forbindelse med undervisningen kan man med fordel inddrage SCCT (social konstruktivistisk karriere teori). Mestringsmotivation kan spejles i læringserfaringer og selvformåen (self efficacy).

Pless, Mette et al. (2015). Unges motivation i udskolingen – et bidrag til teori og praksis om unges lyst til læring i og udenfor skolen. Aalborg Universitetsforlag.

Kompetencemål hvad er læringspotentialet?	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X		
	Ordne	X		
	Fokusere	X		X
	Forstå	X		

parathed og selvindsigt som basis for foreløbigt uddannelsesvalg i 8. klasse

Vil du vide mere? Kontakt:

UU-Center Syd, UU-Nord og UU Halsnæs Hillerød
www.uu-centersyd.dk www.uu-nord.dk www.uu-center.dk
Anders Lassen, e-post: ala@uu-centersyd.dk Tlf.: 31 23 28 55
Louise Lassen, e-post: u-lla@uu-nord.dk Tlf.: 51 39 32 07
Kirsten Amossen, e-post: kiam@hillerod.dk Tlf.: 72 32 57 16

Formål og introduktion

Forløbet henvender sig til elever i 8. klasse forud for deres foreløbige uddannelsesvalg.

Projektet har udarbejdet en samlet præsentation med indeholdte øvelser, der skal kunne styrke elevens viden om ungdomsuddannelserne.

Derudover fokuserer forløbet på de personlige og sociale kompetencer som, udover det faglige, er fundamentet for parathedsvurderingen.

Forløbet er medvirkende til en bevidstgørelse om egne styrker hos den enkelte elev.

Vi har bestræbt os på at opfylde de lovgivningsmæssige krav i forhold til den kollektive vejledning i 8. klasse, herunder BEK nr. 840 af 30/06/2014 § 5 stk. 5. punkt 1 og 4 samt § 5 stk. 6

Forberedelse

Sikre at der er smartboard eller projektor i lokalet.

Kopier og medbring ark med spørgsmål. Medbring flip over eller plancher og post-its til evalueringen.

Tid

2-4 lektioner, alt afhængig af hvor mange af de foreslåede aktiviteter man gør brug af.

Antal deltagere

En 8. klasse

Antal vejledere

En vejleder

Beskrivelse trin for trin

Selve præsentationen kan med fordel rekvireres hos UU-Center Syd, UU-Nord eller UU Halsnæs Hillerød idet beskrivelserne refererer til præsentationens nummerering.

Forløbet er delt op i fire faser:

- Information om ungdomsuddannelserne og 10. klasse (slide 1-8)
Uddannelsesveje, 10. skoleår, EUD, EUX, Gymnasiale uddannelser og Uddannelsessystemet kort fortalt.
- Gennemgang af parathedsbegrebet og tidsplan for vurderingen (slide 9-11)
Parathedsvurdering og forudsætninger for at være parat.
- Øvelser med "selvindsigt" som fokuspunkt (slide 11 og 14)

Eleverne arbejder parvis og skal skrive på et udleveret ark:

Forklar og giv eksempler på ordene - Tænk på både skole og fritid.

- Hvad menes der med at være motiveret?
- Hvad menes der med at have lyst til at lære?
- Hvad menes der med at arbejde selvstændigt?
- Hvad menes der med at kunne tage initiativ?
- Hvad menes der med at være ansvarlig?
- Hvad menes der med at være forberedt i skolen?
- Hvad menes der med at være mødestabil?
- Hvad menes der med at kunne samarbejde?
- Hvad menes der med at være god til at overholde aftaler?
- Hvad menes der med at kunne bidrage positivt, når man arbejder i en gruppe?
- Hvad menes der med at have respekt for andre?
- Hvad menes der med at have tolerance over for andre?
- Evaluering (slide 12): Hvad har du lært i dag?
- Notér på en poster, hvad du har lært i dag. Er der noget, du ikke vidste tidligere, som kan være nyttigt for dig at vide?
- Notér kun en ting pr. poster
- Placer post-its på planchen, som hænges op i klasselokalet.

Der er i præsentationen skrevet noter til de enkelte slides, indeholdende en beskrivelse af, hvordan de kan bruges. De tre første faser kan bruges samlet eller uafhængigt af hinanden alt efter tid og vejlederens valg af indhold.

Opsamling, refleksion og evaluering

I oplægget er der indlagt evaluering til ophæng i klassen.

Variationer

Oplægget kan med fordel deles op i mindre bidder, alt afhængig af hvad man som vejleder vil fokusere på.

Der er bl.a indlagt film i præsentationen, som man kan vælge til eller fra.

Der gives også bud på øvelser/lege som man eventuelt kan supplere med, hvis man har tid.

Vejlederens rolle

Oplægsholder, igangsætter af øvelser og inspirator.

Teoretiske koblinger

I evalueringsdelen er vi inspireret af: Hattie, John (2011) Synlig Læring. Dafolo.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X	X	X
	Ordne	X	X	
	Fokusere	X	X	
	Forstå		X	

Forældreinddragelse i samspil med uddannelse og job

Vil du vide mere? Kontakt:

UU Billund
www.uubillund.dk
Boye Skov Lauritsen, e-post: bsl@billund.dk
Tlf.: 40 23 49 78
Lars Stampe, e-post: lsm@billund.dk
Tlf.: 30 53 71 47

Formål og introduktion

Opkvalificering af forældre i 7. klasse, så de er bedre rustet til at "vejlede" egne børn.

UU Billund inviterer forældre i 7. årgang til et årligt møde. Mødet skal være en dialog/debat om, hvordan man taler om uddannelse, at fokusere på vejledning frem for at forældrene "tromler" eleverne i valgprocessen. Der vil blive fokuseret på vejledning frem for rådgivning.

Fokus er på at kvalificere forældrenes samtaler med deres børn, når det handler om valg af ungdomsuddannelse, så forældrene kan leve op til de forventninger, der er beskrevet i vejledningsreformen fra august 2014, som fastslår, at forældrene har et stort ansvar for vejledningen af de uddannelsesparate børn.

Målet er, at forældrene oplever, at de får nye redskaber til samtaler om uddannelse med deres børn.

Sideløbende gennemfører UU Billund anderledes læringsmoduler i emnet Uddannelse og job, hvor eleverne får kendskab livet omkring uddannelse og job på nye måder. Forløbet gennemføres i samspil med lokale uddannelsesinstitutioner og erhvervsdrivende.

Forberedelse

Booking af lokaler.
Forberedelse af program.
Aftaler med involverede interessenter og gæster.

Tid

Aktiviteten afvikles som et forældremøde på de respektive skoler med max tid på 2 timer

Antal deltagere

Forældre til elever på 7. årgang
Sideløbende deltager eleverne i uddannelse og job moduler. Der er indbygget progression, så forældrenes opkvalificering indgår som et grundfundament i elevernes forløb.

Antal vejledere

1 vejleder pr. skole.

Beskrivelse trin for trin

Variere da forældrene inddrages i planlægningsfasen på den enkelte skole.

Indholdet af mødet vil dog generelt bestå i en dialog mellem forældre indbyrdes med afsæt i cases, hvor vejledningen tager afsæt i forskellige dilemmaer.

Derudover vil UU vejlederen præsentere relevante teknikker hentet fra "værktøjskassen".

UU vejlederen serverer forskellige vejlednings faglige dilemmaer, der udfordrer og måske provokerer forældregruppen, for at nuancere forældrenes syn på de forskellige uddannelsesmuligheder.

Ug.dk anvendes

Opsamling, refleksion og evaluering

Evalueringen foregår som en kort opsamling efter hvert delement, efterfølgende reflekterer UU vejlederne i fællesskab, så der hele tiden er fokus på forbedringsmuligheder.

Variationer

Flere skoler kan evt. samtænkes omkring ét arrangement.

Vejlederens rolle

Procesleder, "provokatør", ordstyrer og inspirator

Teoretiske koblinger

Buhl, Rita og Skovhus, Randi Boelskifte (2011): Forældreguiden. Sådan lærer dit barn at træffe gode valg. VIASystem

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X	X	X
	Ordne	X	X	
	Fokusere	X		
	Forstå			

venskabsvirksomheder

Vil du vide mere? Kontakt:

UU Esbjerg
www.uue.esbjergkommune.dk
Birte Kjems, e-post: bikj@esbjergkommune.dk
Tlf.: 23 80 44 29

Formål og introduktion

Målet er at udfordre og kvalificere elevernes uddannelsesvalg. Vi ønsker større fokus på erhvervsuddannelserne. Vi ønsker at skabe tættere kontakt mellem en skole og en virksomhed ved kollektive elevaktiviteter, som understøtter elevernes forståelse af sammenhæng mellem uddannelse, beskæftigelse og lokalområdet/samfundet.

Vi ønsker at knytte skole og virksomhed sammen gennem en længere periode, så der f.eks. kan opnås en faglig udvikling i forskellige fag, at der er mulighed for at følge udviklingen i virksomheden samt skabe kontakt til f. eks. praktikpladser, gæstelærere mv.

Forløbet har desuden til formål at kvalificere elevernes uddannelsesvalg ift. EUD. Eleverne opnår viden om job og karriere muligheder i en produktions- eller servicevirksomhed samt om karrierestiger i erhvervsuddannelserne. Der etableres brobygning mellem skole og erhvervsliv, hvilket kan motivere eleverne til at blive uddannelsesparate. I Esbjerg blev projektet gennemført i samarbejde med Byggeriet BROEN.

Forberedelse

Kontakten til virksomheden skal skabes. Dette kan være tidskrævende afhængigt af ens netværk. Forældre kan evt. inddrages.

Forventningsafstemning med virksomheden er meget vigtig. Videoudklip udvælges. Arbejdsopgaver til eleverne udformes.

Tid

1½ time til forberedelse hvor arbejdsformen veksler mellem plenum, makkerpar og individuelt arbejde.

2 timer til besøg ekskl. transport.

1 time til evaluering hvor arbejdsformen veksler mellem makkerpar og plenum.

De tre aktiviteter gennemføres på tre forskellige dage, der skal være tid til refleksion.

Antal deltagere

8.årg. 1-3 klasser pr. virksomhed efter aftale med virksomhederne.

Antal vejledere

En vejleder pr. skole. Derudover en lærer pr. klasse.

Beskrivelse trin for trin

Forberedelse på klassen som er planlagt og gennemføres af vejleder. Nedenstående videoer vises og kommenteres. (I den sidste video udvælges evt. 2-3 job)

<https://www.ug.dk/ud-af-skolen-og-hvad-saaundomsuddannelse/dit-valg-0> og

<http://www.bygfremtiden.dk/test+din+fremtid/video-c3-+m%c3%b-8d+en+l%c3%a6rling>.

Det er desuden anbefalelsesværdigt at vise en video/hjemmeside fra den konkrete virksomhed.

Derefter skal eleverne to og to arbejde med følgende emner:

Uddannelser og byggeri

- Hvilke forskellige uddannelser kan have noget med byggeri og anlæg at gøre?
- Hvad er de forskellige fagområders funktion i byggeriet?
- Hvad er forskellen på EUD, gymnasium og EUX?
- Hvilke muligheder har man for at læse videre med en erhvervsuddannelse?

Byggeprocessen – fra tegning til bygning

- Hvilke faser er der i et byggeprojekt?
- Hvem er involverede i planlægningsfasen
- Hvem gør hvad i de forskellige faser af byggeriet

- Hvornår bliver der lavet kloak, sat vinduer og døre i, bygget facader, lagt gulv, lavet indvendige vægge, lavet elinstallationer, støbt fundament?

Byggeriet

- Hvad er "BROEN"?
- Det er altid rart at være forberedt på et besøg. Lav mindst to spørgsmål til byggelederen

Plenum opsamling omkring opgaverne og individuel informations-søgning på de tre ovennævnte netsider. Vejleder og lærer står til rådighed.

Virksomhedsbesøget som er planlagt sammen med og gennemført af firmaet.

- Velkomst og præsentation af firmaet / virksomheden
- Beskrivelse af udvalgte faglærte ansattes karrieremæssige baggrund
- Rekruttering af medarbejdere: Hvordan skrives en ansøgning? Hvordan gennemføres en jobsamtale?
- Arbejdspladskultur
- Afrunding / spørgsmål

Opsamling, refleksion og evaluering

Forløbet evalueres med udgangspunkt i spørgsmål: Hvad har du hæftet dig særligt ved ifm. forløbet? Hvordan har forløbet påvirket dine fremtidsdrømme”?

Variationer

Alle service-, produktions- og handelsvirksomheder kan bruges. I forløbet kan man fx inddrages spillene ”Gæt et job” eller ”Skills for Talents”.

På www.bygfremtiden.dk kan man se flere små film med lærlinge som fortæller om deres uddannelse. På <http://www.danskbyggeri.dk/for-medlemmer/uddannelse/undervisningsmateriale/> kan man få ideer til undervisningsmaterialer med udgangspunkt i bygge- og anlægsbranchen.

Vejlederens rolle

Initiativtager til og tovholder på forløbet. Forbereder og gennemfører forberedelses- og evalueringsforløbet. Deltager i besøget.

Teoretiske koblinger

Karrierelæring, nysgerrighed, refleksion, relationer.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X		X	
Ordne	X	X	X	X
Fokusere		X	X	X
Forstå	X	X		

8. klasses introduktionskurser: kollektiv vejledning koblet på uddannelse og job

Vil du vide mere? Kontakt:

UU Sydfyn
www.uucentersydfyn.dk
Lone Akselsen, e-post: lone.akselsen@svendborg.dk
Tlf.: 30 17 45 27

Formål og introduktion

At der foregår karrierelæring.

At unge i 8. klasse forholder sig undersøgende, reflekterende og problematiserende til de forskellige uddannelsers muligheder i forhold til sig selv.

I samarbejde med skolen introduceres eleverne for uddannelser og muligheder. De arbejder med egne styrker og kompetencer får indsigt i uddannelsessystemet bl.a. ved brug af de digitale medier, men også fra gæstelærere og ung til ung vejledning. Introforløbet er i UU Sydfyn en hel uge, hvor alle elever klassevis besøger de gymnasiale uddannelser samt minimum 3 erhvervsuddannelser. Eleverne har en lærer med på alle uddannelserne. Lærerne indgår i forløbet med emnet Uddannelse og job.

Forberedelse

UU Sydfyn forestår en workshop, som skal klæde lærerne på til samarbejdet omkring de unge.

Tid

Forberedelse.

Workshop for lærere af ca. 3 timers varighed medio september.
1-2 times kollektiv vejledning. 5 timer med introduktion til introkurset samt 3 timers evaluering.

Mulighed for at elever og forældre deltager i "Åben virksomhed" en lørdag i efteråret.

Antal deltagere

1-3 klasser af gangen, alle 8. klasser der deltager i introforløbet

Antal vejledere

Minimum 2 vejledere til at gennemføre et forløb på en skole.

Beskrivelse trin for trin

Forberedelse - Kollektiv vejledning i november/december:

Ser Filmen "Dit Valg" www.ug.dk: Lad eleverne fortælle om deres indtryk og hvad de undrer sig over samt stille spørgsmål. Præsentation af Jobkompasset www.ug.dk, Eleverne sammen to og to, leger med jobkompasset. Brug "stjernefunktionen" til "Dine favoritter". Parrene skal samle 4 favoritter og derefter præsentere for klassen eller en mindre gruppe. Der afsluttes i plenum med, at eleverne hver især får lov til at fortælle om en favorit uddannelse, noget de undrer sig over eller ikke forstår.

Introduktion/kollektiv vejledning før introforløbet:

- Oplæg Ung til Ung, en ung fra en erhvervsuddannelse og en ung fra en gymnasial uddannelse.
- UG.dk præsentation samt præsentation af e-vejledningen
- "Mit ug": Eleverne arbejder med forskellige elementer
- Workshop: Lav et styrke, kompetence og uddannelse/job/karrierebevis i A4 format, som lamineres.
- Forældreinddragelse: Beviset kan være en del af indholdet i skolens 3-partssamtaler
- Præsentation af de uddannelsessteder, som de unge skal besøge på introkurset.
- Eleverne slutter af med at formulere nogle forventninger til introkurset samt formulere mindst et spørgsmål til hver af de uddannelser, de skal besøge. De skal også nedskrive nogle ting, de tror de ved, om mindst to uddannelser. De skal skrive både om faktuelle ting, men også om opfattelser af miljø, elever, lærere m.m. Øvelsen kan laves parvis fx vha. skema fra Marianne Tolstrups bog "At udfordre eleverne på deres valg"

Evaluering af introforløbet:

- Eleverne fortæller i plenum, hvad de har oplevet
- Eleverne arbejder med at se forskelle og ligheder på de uddannelser, de har besøgt. Forsæt med at bruge Marianne Tolstrups skema
- Arbejde individuelt med "Mit ug"

- Fremlægge overvejelser, drømme m.m. om uddannelse/karrierevalg i mindre grupper
- Afslutning med en quiz om de unges viden om uddannelserne
- UU Sydfyn arrangerer en dag med "Åben Virksomhed", hvor elever sammen med deres forældre, en lørdag i efteråret, kan besøge to virksomheder, der introducerer til uddannelser og mulige jobs.

Opsamling, refleksion og evaluering

Med udgangspunkt i elevernes refleksioner og viden i Marianne Tolstrups skema, samles der informationer til det videre forløb i den kollektive vejledning. De involverede UU-vejledere evaluerer forløbet og samler op på de erfaringer der er gjort i forløbet. Der laves en skriftlig evaluering til brug for det senere arbejde. Vores samarbejdspartnere, uddannelsessteder og lærere bliver også spurgt om deres indtryk.

Variationer

Forløbet kan i tilpasset udgave også anvendes til ældre årgange fx i forbindelse med erhvervspraktik.

Vejlederens rolle

Projektet kræver for at det kan blive en succes et meget tæt samarbejde mellem skole og vejledere. Vi har derfor i det endelige projekt valgt at indlægge et kursus for lærere. Det er nødvendigt med et fælles udgangspunkt og forståelse for begrebet karrierelæring og ikke blot uddannelsesvalg.

Den kollektive vejledning, der er beskrevet, kræver desuden medvirken fra klassens lærere for at eleverne kan få det maksimale udbytte.

Hele tænkningen omkring elvernes styrker har vi et håb om, bliver en del af tænkningen omkring de unge.

Teoretiske koblinger

"Aktiviteterne i projektet er igangsat med udgangspunkt i en karrierelæringsforståelse, fokus er ikke på valg men på at få viden om uddannelses- og jobmuligheder. Dette muliggør, at man kan udfordre eleverne, da de ikke er fastlåste i egne valg. Aktiviteterne lægger op til undersøgelse, sammenligning, vurdering m.m. i stedet for umiddelbar forholden sig til, om dette er noget for mig" fra Marianne Tolstrup (2015) At udfordre eleverne på deres uddannelsesvalg. Turbine. Desuden Bill Laws teori om karrierelæring og oplæg af Randi Skovhus ifm. projektet.

Kompetencemål hvad er læringspotentialet?	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	
Ordne	X	X	X	
Fokusere	X	X	X	X
Forstå	X	X		

opkvalificeret forældreinddragelse

Vil du vide mere? Kontakt:

UU Sydfyn
www.uucentersydfyn.dk
Lone Akselsen, e-post: lone.akselsen@svendborg.dk
Tlf.: 30 17 45 27

Formål og introduktion

Formålet er, at forældrene oplever, at de er i stand til at støtte og udfordre deres barn i forbindelse med valg af ungdomsuddannelse. Herunder at bevidstgøre forældrene om deres ansvar i forhold til deres barns valg, at udfordre forældrenes tankegang og gøre dem klogere på uddannelsessystemet.

Der er gennemført et stort forældremøde for alle friskoleforældre i henholdsvis Faaborg Midtfyn Kommune og Svendborg Kommune. Et forældremøde hvor forældrene bliver introduceret til uddannelsessystemet, de digitale platforme, ug.dk optagelse.dk og bliver informeret om uddannelsesparathedsvurderingen. Der er oplæg fra en virksomhedsleder og et uddannelsessted samt indlæg fra UU Sydfyns leder om unge og uddannelsesvalg. Der er desuden afsat tid til refleksion og spørgsmål.

Forberedelse

Vi har i skoleteamet arbejdet med indhold og formål. Der har været fordelt arbejdsopgaver, så flere vejledere havde oplæg på forældremødet. Der er lavet aftaler med skoler i forhold til afholdelse af møder. Der er lavet aftaler med oplægsholdere, virksomhedsledere og uddannelsessteder.

Der er udsendt invitationer til forældrene og modtaget tilmeldinger. Der er sørget for lidt forplejning.

Tid

Der er afsat to timer til stormødet

Antal deltagere

160 ved mødet i Faaborg Midtfyn

75 til mødet i Svendborg

Udover de to møder, var der i Svendborg arrangeret "Åben Virksomhed", hvor de unge og deres forældre en lørdag i efteråret kunne besøge to virksomheder.

Antal vejledere

Skoleteamet, som består af 7 vejledere samt UU Sydfyns leder. 4 vejledere var ansvarlige for det enkelte møde

Beskrivelse trin for trin

Der blev udsendt invitationer til forældremødet ca. 6 uger inden afholdelse. Samtidig blev der sendt mail til de involverede skoler om at bakke op omkring arrangementet. Det betød, at skolerne udsendte følgebrev til UU's invitation.

Forældremødet havde følgende indhold:

- Velkomst ved Anne Marie Nyborg, leder af UU Sydfyn
- Kort "Intro" om uddannelsessystemet
- Hvad kan man bruge uddannelsesguiden til: Ug.dk, optagelse.dk m.m.
- Virksomhedsleder. Det er vigtigt at virksomhedslederen ved noget om uddannelser og udfordringer på arbejdsmarkedet.
- Uddannelsesparat, hvad er det?
Hvorfor skal man uddannelsesparathedsvurderes i 8. klasse?
Hvad betyder det, at være uddannelsesparat til en ungdoms uddannelse.
- PAUSE: UU-vejlederne stod til rådighed for dialog. Der var mulighed for at stille spørgsmål
- Hvordan snakker I uddannelsesvalg derhjemme.
Refleksionsrunde, hvor der blev skrevet på post'its og talt med sidemanden og i mindre grupper.
- Oplæg om uddannelsesvalg og valg processer v/
Anne Marie Nyborg
- Farvel og tak for i aften, vi slutter med en fællessang.

På det ene af møderne havde vi desuden en repræsentant for EUD uddannelserne i Svendborg

Opsamling, refleksion og evaluering

Tidligere havde vi vejledere, der deltog i forældremøder på skolerne. Nogle vejledere havde udsigt til at deltage i over 20 forældremøder, der samtidig var spredt ud over et stort geografisk område. Vejlederne oplevede at forældrene lyttede til os, men de havde ikke mange spørgsmål og der var begrænset tid til rådighed. Ved at ændre på måden at informere forældrene har vi et ønske om at fortælle om forældrenes ansvar i forhold til deres barns uddannelsesvalg, samt det at blive parat til at vælge og gennemføre en uddannelse. Det var vigtigt for os at have en god dialog med forældrene og at nå så mange som muligt. Vi oplevede, at der var stor interesse for møderne især det første som blev afholdt i november. Det andet var januar og vi fik at vide, at det var for sent. Forældrenes respons i forhold til mødet var meget positiv. De gav dog udtryk for, at det bedste punkt var oplægget fra en virksomhedsleder, der gav helt nye perspektiver på de unges uddannelsesvalg og det supplerede de oplæg, vi som vejledere kom med.

Variationer

Kan udbredes til alle skoler.

Vejlederens rolle

Det er vigtigt, at vi får udbredt måden at informere forældrene til alle skoleformer og til alle kommuner i UU Sydfyn.

Det vil betyde, at vi som vejledere vil kunne informere langt bedre, have mere tid til rådighed på forældremøderne og samtidig spare tid og ressourcer, som kan bruges på unge med særlige vejledningsbehov. Vi oplever også, at vi som vejledere kan inspirere hinanden og sparre omkring opgaveløsninger.

Teoretiske koblinger

Bill Law's teorier om karrierelæring.

Marianne Tolstrup (2015): At udfordre eleverne på deres valg. Turbine

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	
Ordne	X	X	X	X
Fokusere	X	X	X	
Forstå	X	X	X	

Forældreinddragelse ved store forældremøder

Vil du vide mere? Kontakt:

UU Vejle
www.uuv.vejle.dk
Morten Kahr Sørensen, e-post: mokas@vejle.dk
Tlf.: 29 61 07 92

Formål og introduktion

Formålet med nærværende aktivitet er at ruste forældrene til at støtte op om, og dermed kvalificere, deres barns valg af ungdomsuddannelse. Herunder også at udfordre og udvide forældrenes kendskab til uddannelsessystemet og uddannelsesparathedsbegrebet samt øge deres refleksion i forhold til deres barns valgproces.

I Vejle har vi valgt at samle 8. klasses forældremøder til fire store fælles forældremøder rundt på kommunens ungdomsuddannelser. De fire møder var opdelt i temaer. På to af møderne var temaet en overordnet introduktion til uddannelsessystemet med fokus på forældrerolle, inddragelse og refleksion. På de sidste to møder var der fokus på henholdsvis de gymnasiale uddannelser og erhvervsuddannelserne. Forældrene havde mulighed for at tilmelde sig flere møder.

Forberedelse

Invitation til forældre laves og annonceres på forældreintra, hjemmeside, avis, Facebook mv. Der blev oprettet et elektronisk tilmeldings-system, hvor forældrene kunne vælge møde på baggrund af temaer.

Kort PowerPoint oplæg laves og der oprettes refleksionsspørgsmål i online quizværktøj som fx www.socrative.com, hvor deltagerne tilkendegiver holdning via smartphone. Der laves aftaler med fire ungdomsuddannelsesinstitutioner om værtskab for møderne. Materialer: post it sedler og kuglepenne.

Tid

1½-2 timer, heraf 75 minutter til oplæg, små gruppediskussioner, opsamling i plenum og 30 minutter til spørgsmål og mulighed for at opsøge vejleder for mere konkrete spørgsmål.

Antal deltagere

Fra 60-120 deltagere afhængig af lokaleforhold. Det er vigtigt, at der er mulighed for bordopstilling, så forældrene kan diskutere i mindre grupper.

Antal vejledere

2-3 vejledere. Til møderne omkring hhv. de gymnasiale uddannelser og EUD deltog studievejledere samt elevrepræsentanter fra hver retning/indgang.

Beskrivelse trin for trin

- Præsentation og rammesætning for aftenen: Hvem er UU, og hvad er kollektiv vejledning og Uddannelse og job?
- Vejledningsaktiviteter i 8. - 10. kl.: Kort gennemgang af vejledningsaktiviteter pr. årgang, så forældrene får større

- indsigt i, hvad deres børn gennemgår i forhold til vejledning. Refleksion i vejledningen: Der tages udgangspunkt i nogle af de vejledningsaktiviteter, vi har brugt på hhv. 8 og 9. årgang. I 8. klasse arbejdes bl.a. med social pejling, hvor eleverne skal forholde sig til forskellige udsagn omkring uddannelse. Hvad tror de, de andre i klassen tænker, og hvad tænker de selv?

Forældrene bliver på samme måde spurgt: Hvad tror de flertallet mener, og hvad mener de selv? Til dette anvendes online quizsystem. I 9. klasse arbejder vi med udsagn omkring "Den gode uddannelse", og her skal forældrene forsøge at gætte på, hvad der betyder mest for deres børn. Igen anvendes quizværktøj.

- Kort gennemgang af uddannelsessystem: Visning af filmen "Dit valg" fra ug.dk
- Uddannelsesparathed: Hver forælder får udleveret en post it. På sedlen skal de med et ord/en sætning notere, hvad de forbinder med begrebet uddannelsesparathed. Herefter skal de placere sedlen på en tavle med tre store cirkler opdelt i faglige, sociale og personlige kompetencer. De skal placere deres seddel inden for den kategori, de mener den hører under (cirklerne laves med overlap, så det kan placeres under flere kategorier). Med udgangspunkt i de gule sedler gennemgår vejlederen begrebet, gerne gennem dialog med forældre. Alternativt kan man anvende et online afstemningsværktøj fx www.polleverywhere.com Her vil forældrene via sms kunne skrive ord/sætninger, der så kan vises på storskærm via projekter.

- Forældrerolle – hvordan støtter jeg mit barn? Forældrene skal ved bordet lave en kort erfaringsudveksling med hinanden: Hvordan taler I uddannelse derhjemme og hvilke udfordringer synes I, der er? Herefter gennemgås forældrerollen af vejleder med råd og inspiration til forældrene, og eventuelle udfordringer fra gruppediskussion tages op. Spørgeguide med gode refleksionsspørgsmål udleveres til forældre.
- Digitale værktøjer: Forældrene er i invitationen blevet opfordret til at medbringe computer/device. Vejleder laver "follow me" på UG.dk, og viser hvordan man bruger siden: eVejledning, forældreunivers samt udvalgte inspirations værktøjer. Herefter får forældrene selv tid til at prøve et inspirationsværktøj, finde svar på evt. uafklarede spørgsmål eller bare blive mere fortrolig med ug.dk. Der vil også være mulighed for at spørge vejledere om hjælp.
- Afrunding og tid til spørgsmål

Opsamling, refleksion og evaluering

Mødet afsluttes med opsamling i plenum og svar for spørgsmål. Forældrene fik 2 dage efter mødet tilsendt kort evalueringsskema pr. mail. Herved fik de mulighed for lige at tænke over udbytte af mødet, inden de skulle evaluere. Ulempen er dog, at der er risiko for at svarprocent ikke bliver så høj.

Variationer

Mødet er også prøvet af i forhold til 2-sprogede forældre i samspil med bolig-social indsats.

Her er forberedelsesfasen med forældreinddragelse i planlægningen særlig vigtig, ligesom brug af unge rollemodeller giver god effekt.

Vejlederens rolle

Vejlederen skal kunne indtage flere roller, både som ekspert/rådgiver, der skal videregive vigtige informationer, men også som facilitator i processen omkring refleksion. Udfordringen er, at kunne skifte mellem de to roller, så ekspertens rolle ikke bliver for dominerende.

Teoretiske koblinger

Karrierelæring foregår i høj grad hjemme i familien, så det er vigtigt, at forældrene får indsigt i mulighederne, således de bliver i stand til at støtte op omkring deres barns uddannelsesvalg.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X	X	
	Ordne	X	X	
	Fokusere			
	Forstå			

kuffertvejledning

Vil du vide mere? Kontakt:

UU Center Kolding
www.uu-kolding.dk

Malene Andersen, e-post: jzxxa@kolding.dk

Tlf.: 23 42 69 85

Ole Skovgaard, e-post: olsk@kolding.dk

Tlf.: 24 85 37 24

Formål og introduktion

I UU Kolding har vi i forbindelse med kollektiv vejledning og det timeløse fag 'Uddannelse og Job', udviklet en vejledningsdag på 8. klassetrin, som vi kalder Kuffertvejledning. Kuffertvejledningen er et intensivt kollektivt vejledningsforløb, hvor intentionen er et mere sammenhængende forløb end den kollektive vejledning, der ellers udføres i klasserne. Formålet med kuffertvejledningen er at eleverne reflekterer og indgår i dialog omkring uddannelsesparathed samt lærer om ungdomsuddannelsesmuligheder. Et af målene er derfor, at eleverne får startet processen med at træffe et uddannelsesvalg på et mere reflekteret grundlag.

Kuffertvejledningen giver mening på både et vejlederplan og et elevplan: På vejlederplan muliggør konceptet omkring kuffertvejledningen, at vi i grundskoleteamet assisterer hinanden i afviklingen af den kollektive vejledning. Det betyder, at vi får samarbejdet og hjulpet hinanden mere og at vi i denne proces samtidig også lærer af hinanden og dermed udvikler vejledningen.

Kuffertvejledningen bliver herved katalysator for vidensdeling og

kompetenceudvikling. På elevplan muliggør den koncentrerede vejledning (4 timer) at eleverne får god tid til spørgsmål og fordybelse, samtidig med der skabes et godt grundlag for udvikling af en tættere relation mellem vejleder og eleverne.

Tidsperspektivet er med til at understøtte elevernes viden om, hvad de kan bruge deres vejleder til og at de henvender sig mere til deres vejleder efterfølgende.

Forberedelse

- Kontakt til virksomheder og forventningsafstemning ift. indhold og tidsramme for besøget (ca. 1 lektion på kuffertdagen).
- Udformning af Prezi eller powerpoint om de lokale uddannelsesmuligheder.
- Udformning af tidsskema for besøg på de forskellige skoler samt hvilke vejledere, der skal med, på hvilke skoler.
- Udformning af plan for aktiviteter på kuffertdagen i overensstemmelse med skolernes ringetider.
- Tjekliste for lærere
- Sakse, limstifter, farvet papir, blyanter, hæftemasse (også kaldet elefantsnot).

- Print og laminering af: "Forhandling om uddannelse", "Dialogkort" og "Ark til vurdering af Uddannelsesparathed" Diverse skemaer, lister, ark og planer kan rekvireres hos UU Kolding.

Tid

Selve afviklingen af kuffertvejledningen er 3-5 timer. Heraf gruppeaktivitet 2-3 timer og plenum 1½-2 timer (afhængigt af elevgruppen, samarbejdet med skolen, virksomhedsbesøget som håndværkeren selv planlægger mv.)

Antal deltagere

8. årgang (2 eller flere klasser)

Antal vejledere

Vejledere svarende til antallet af klasser samt klasselærere. Virksomhedsrepræsentant (mester, svend eller lærling)

Beskrivelse trin for trin

Dagens program gennemgås. Derefter et fælles Prezi-oplæg for hele årgangen, hvor uddannelsessystemet bliver gennemgået og www.ug.dk bliver introduceret.

Eleverne går i egne klasser og arbejder enten med øvelser om "Uddannelsesparathed" eller "Forhandling om uddannelse".

Efter 45 min. skiftes vejleder/tema.

Hver klasse får besøg af en håndværker, som præsenterer deres fag og laver praktiske øvelser med klassen i ca. 45-60 min.

Opsamling, refleksion og evaluering

Dagen slutes af i plenum, hvor der evalueres – "Hvad fik I ud af dagen?"

Vi beder klasselæreren være til stede hele dagen, så vedkommende kan følge op på eventuelle efterfølgende spørgsmål.

Variationer

Aktiviteterne i kufferten kan løbende revurderes. Kufferten kan danne grundlag for nytænkning og løbende udvikling af kollektive vejledningsaktiviteter. Besøg af virksomhederne kan ligeledes variere.

Vejlederens rolle

Vejlederens rolle er at: informere, skabe nysgerrighed, understøtte gruppearbejdet og facilitere dialogen. Vejlederen skal desuden hjælpe virksomhederne med at gennemfører deres aktivitet.

Teoretiske koblinger

Tønnesvang, Jan & Hedegaard, Nanna B. (2015): Vitaliseringsmodellen – en introduktion. 2. udgave. KLIM
Tønnesvang, Jan (2002): Selvet og de almenpædagogiske

professionskompetencer. I Bertelsen, Preben; Hermansen, Mads & Tønnesvang, Jan (red): Vinkler på selvet: en antologi om selvbegrebets anvendelse i psykologien. (s. 213-244). KLIM. Antologien fokuserer på individets motivation og den betydning andre har for udviklingen af et robust selv. Kan bruges både som refleksion over mødet mellem vejleder og vejledt og gruppesammenhænge.

Teksten er inspireret af Deci, Edward & Ryan Richard, som skelner mellem indre og ydre motivation. Kan bruges til at reflektere over, om individet udfører aktiviteten, fordi den er interessant, eller om individet motiveres af noget andet (fx belønning, undgå straf, leve op til normer osv.).

<i>Kompetencemål hvad er læringspotentialer?</i>	Muligheder	Selvindsigt	Beslutnings- kompetence	Omstillings- parathed
Niveau for karrierelæring: Hvordan læres det?	Opdage	X	X	X
	Ordne	X		
	Fokusere	X		
	Forstå			

mulighedernes vej - kollektiv vejledning

7. klasse

Vil du vide mere? Kontakt:

UU-Lillebælt
www.uu-lillebaelt.dk
Lasse Bærensens, e-post: lasse@uu-lillebaelt.dk Tlf.: 41 26 92 00

Formål og introduktion

Formålet er at udfordre elevernes valgkompetence gennem overvejelser omkring karrierevejenes mange dilemmaer og udfordringer.

Eleverne skal gennem spillet opnå kendskab til ungdomsuddannelserne og udvalgte temaer før, under og efter uddannelsesrejsen. Eleverne skal styrke deres valgkompetence ved at drøfte og træffe valg omkring forskellige dilemmaer.

Forberedelse

Materialer: 1 fantasy bog til hver elev. 1 fantasy spilleplade pr. gruppe – pladen anvendes til at visualisere forløbet i bogen. 1 token - anvendes til at vise hvor på spillepladen/historien gruppen befinder sig. 1 rødt kort - anvendes til at tilkalde vejleder/lærer hjælp.

Der dannes hold af ca. 4-6 elever. Holdene kan med fordel være dannet af klasselærer forud for spillet.

Hvert hold tildeles en "fantasy bog" og en "fantasy spilleplade" med tilhørende "fantasy token".

Holdet vælger en "historiefortæller". Fortælleren kan med fordel være en elev, der er en dygtig og tydelig læser.

Ligeledes vælger holdet en "overdommer". Overdommeren har til opgave at træffe valget, hvis der gennem demokratiet og dialogens

vej ikke kan opnås enighed.

Overdommeren kan også tilkalde vejlederen ved behov for hjælp eller uddybelse. Dette gøres ved at løfte det røde kort op i luften.

Der skal også vælges en "flytter" til at flytte spillepladens token og åbne lågerne på spillepladen.

Endeligt vælges en "tidsholder", der har ansvaret for, at holdet overholder tiderne. Det er vigtigt, at holdet bliver færdig til tiden, men det er også tidsholderens opgave at sikre, at holdet får drøftet dilemmaerne grundigt, så valget tages på et reflekteret grundlag.

Tid

Ca. 45 min

Antal deltagere

1 klasse - 4-6 elever pr. gruppe

Antal vejledere

1 vejleder

Beskrivelse trin for trin

Fortælleren læser historien højt for gruppen startende med side 0. Undervejs i historien stilles gruppen overfor nogle komplicerede karrierevalg og dilemmafyldte beslutninger. Gruppen bedes tage stilling til én af to (eller flere) muligheder, som historien byder dem.

Gruppen drøfter valgmulighederne grundigt, hvorefter de træffer et valg. Alt efter valget bladrer læseren til det nævnte sidetal i "fantasy bogen", hvor historien fortsætter frem mod ny situation. Flytteren flytter spillepladens token til feltet passende til sidetal i bogen og lågen på pladen gøres synlig. På spillepladen fremkommer et visuelt billede passende til, hvor i historien gruppen befinder sig. Det forventes, at klassen kan komme igennem mellem 2-5 fantasy spil på en lektion.

Opsamling, refleksion og evaluering

Når alle hold er kommet gennem hele spillepladen, drøftes spillets temaer og dilemmaer i plenum. Det er her vejlederens opgave at sætte de forskellige gruppers vej og valg gennem spillet til yderligere refleksion og debat i klassen – på den måde slår vejleder en "sløjfe" på valgprocessen og skaber progression ift. karrierelæring.

Variationer

Eleverne kan gå gennem den samme bog/historie flere gange for at få indsigt i de forskellige konsekvenser, der opstår pba. af deres forskellige valg.

Vejlederens rolle

Vejlederens rolle er at gennemgå spillets regler og rammer samt tydeliggøre strukturen i spillet for eleverne. Når eleverne har afsluttet en historie, skal vejlederen skabe refleksion i plenum, sådan at eleverne ledes til kritisk refleksion og debat omkring deres valg.

Teoretiske koblinger

Gennem spillet og drøftelsen i plenum er det et teoretisk sigte at skabe progression ift. elvernes karrierelæring.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed	
Niveau for karrierelæring : Hvordan læres det?	Opdage	X	X	X	X
	Ordne	X	X	X	
	Fokusere	X		X	
	Forstå	X		X	

ung til ung "speed interviews"

Vil du vide mere? Kontakt:

UU Sønderborg

www.uu-sonderborg.dk

Anne Steffensen, e-post: aste@sonderborg.dk

Tlf.: 27 90 82 46

Malene Okholm Nielsen, e-post: mone@sonderborg.dk

Tlf.: 27 90 82 42

Formål og introduktion

At eleverne får kendskab til de forskellige ungdomsuddannelser og svar på de spørgsmål, de måtte have lyst til at få besvaret. Blive mere afklaret i forhold til uddannelsesvalg, blive bekræftet eller afkræftet i deres valg og forestillinger om den enkelte uddannelse. At eleverne får svar fra en ung, som netop nu er i uddannelsen. Der er mulighed for at stille mere direkte og personlige spørgsmål, når det er ung-til-ung.

Forberedelse

De forskellige ungdomsuddannelser kontaktes i god tid og melder tilbage med en oversigt over hvilke elever, der deltager på de forskellige udmeldte datoer.

Mail til deltagerne (eleverne på ungdomsuddannelserne) med beskrivelse af dagen, rammesætning og interview guide.

Vejleder har forinden aftalt lokalefordeling med skoleledelsen på de enkelte grundskoler.

Tid

08.00 – 12.30 med en indlagt pause på ca. ½ time.

Antal deltagere

9. årgang afhængig af hvor mange der går på årgangen.

Antal vejledere

En vejleder samt en lærer pr. klasse.

Beskrivelse trin for trin

Eleverne introduceres til speed interview ved først at se en film, hvor med 7 elever fra forskellige uddannelsesinstitutioner interviewes.

HTX, STX, HHX, VUC, SOSU, EUD business er repræsenteret.

Eleverne i filmen svarer på følgende spørgsmål: Hvad var afgørende for dit valg af uddannelse?

Blev dine forventninger til uddannelses indfriet? Er der områder, hvor din uddannelse kan blive bedre? Hvad er vigtigt for at fastholde dig i uddannelse? Hvad kan gøres anderledes, så flere unge vil gennemføre en ungdomsuddannelse?

Fælles drøftelse af filmen i klassen.

Eleverne forberedes på besøget udefra. Hvem og fra hvilke ungdomsuddannelse de studerende kommer fra. Der pointeres overfor eleverne, at de studerende har taget fri fra deres uddannelse for at komme, hvorfor tiden skal bruges konstruktiv/ fornuftigt.

Herefter bliver eleverne delt i 3-4 mands grupper og skal forberede spørgsmål til ungdomsuddannelseseleverne, som kommer senere på dagen.

Det er vejlederens opgave at tage imod ungdomsuddannelseseleverne og få dem placeret ved forskellige stande, når de ankommer til skolen. Mellem 6 og 7 ungdomsuddannelser har været repræsenteret med 1 eller 2 elever ved hver stand. Standene er tydeligt markeret med et skilt, hvorpå navn på de studerende og deres uddannelsesinstitution fremgår, så eleverne ved, hvem de stiller spørgsmålene til.

Opsamling, refleksion og evaluering

Når speed interviewene er afsluttet mødes alle elever og gæster for at takke af og afrunde formiddagen. Efterbehandling af Speed interviews: Eleverne går tilbage i deres klasser og nye indfaldsvinkler, overvejelser eller spørgsmål drøftes i plenum.

Variationer

Paneldebat i en større forsamling er også afprøvet, men giver ikke nær den samme dynamik mellem de unge, fordi for mange elever putter sig i mængden.

Vejlederens rolle

Instruerer eleverne, rammesætter, forbereder og motiverer eleverne til at stille kvalificerede spørgsmål.

Teoretiske koblinger

Vi har forsøgt os med ung-til-ung som en proces, hvor unge formidler deres erfaringer til andre unge. De unge formidlere har ikke kun deres personlige erfaringer med i det de kommunikerer, de fungerer også som en slags rollemodeller. Man fjerner eventuelle aldersbarrierer og ligestiller afsender og modtager – på papiret i al fald. Vores første erfaringer peger på, at det er vigtigt at klæde de unge formidlere på til mødet, hvis ung-til-ung skal fungere optimalt.

Her spiller manglen på dokumentation af metoden ind. Hvordan og hvor meget skal eleverne rustes før mødet med andre unge, hvis man skal bibeholde det autentiske og det personlige? Vi har haft vanskeligt ved at finde dokumentation for metodens virkning og anser det derfor som en erfaringsbaseret metode.

<i>Kompetencemål hvad er læringspotentialet?</i>		Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X			
	Ordne				
	Fokusere				
	Forstå				

markedspladsen - forældreinddragelse

Vil du vide mere? Kontakt:

UU Odense og Omegn
www.uuo.dk

Rikke Topp Hannibal, e-post: rth@kerteminde.dk

Tlf.: 24 88 56 63

Iben Bohr, e-post: ibb@nyborg.dk

Tlf.: 24 88 56 85

Formål og introduktion

Formålet er at kvalificere elevernes tanker om uddannelses- og karrierevalg ved at inddrage forældrene mere aktivt i vejledningsprocessen og give eleverne mulighed for at møde forældrene som professionelle. Gevinsten herved er, at eleverne ser deres forældres arbejdsliv i et nyt lys og får en mere nuanceret forståelse af arbejdsopgaver frem for fx: "Min far? Han skriver mails".

Aktiviteten øger fokus på uddannelses- og karrieremuligheder hos forældre og elever. Eleverne stifter bekendtskab med erhvervene i lokalområdet og forældrenes arbejdsliv bringes ind i skolen og i de unges refleksioner.

Dette gøres ved etablering af "Markedsplads": 6 stande bemandet af forældre fra 8. årgang og en rollemodel fra Hands On. Følgende fag er repræsenteret: Frisør, Elektronikingeniør, Agronom, Kemiingeniør, Gartner og Kleinsmedlærling. Herforuden har UU en stand.

Det meningsfulde består dels i introduktionen til erhvervene, dels i muligheden for at skabe praktikaftaler til kommende erhvervspraktik. Det er relevant at placere arrangementet i foråret i 8.klasse, da eleverne er på vej mod en afklaring i valget efter 9.klasse. Forældrene har en stor og afgørende opgave i forhold til valgproces og tilmelding, så det er vigtigt, at forældre og elever gennem fælles oplevelser får et fælles sprog til denne proces. Det giver et langt mere autentisk og levende billede af arbejdslivet, når den professionelle præsenterer sin profession, end når vejleder eller lærer fortæller om forskellige erhverv.

Forberedelse

Det er væsentligt, at der er opbakning fra skole og forældre, hvis arrangementet skal lykkes.

For at forældrene har mulighed for at deltage må arrangementet ligge udenfor normal skoletid. Vi aftaler med skoleleder, at eleverne får omlagt undervisningen og har mødepligt fra kl. 17.00 til 19.00 den pågældende aften mod at få fri på et andet tidspunkt.

Forberedelsen består af idéudvikling og kontakt til skolen, samt: Aftale om omlægning af undervisning med skoleleder.

Udarbejde beskrivelse af aktiviteten. Kontakte Hands On og udvælge forældre til stande.

Skrive personlig mail til udvalgte forældre.

Skrive generel introduktionsmail og invitation til elever og forældrene på 8. årgang.

Book lokaler og sikre relevant udstyr og bordopstilling i lokalet.
Bestille forplejning og indkøbe lille gave til de udvalgte forældre.
Præsentation af projektet i klasserne forud for arrangementet.

Tid

Selve arrangementet afholdes kl. 17.00-19.00. Dog møder udvalgte forældre og Hands On Rollemodel en time tidligere, hvor de introduceres til opgaven.

Antal deltagere

8. årgang: Elever og forældre.

Antal vejledere

To vejledere. Hertil kommer udvalgte forældre og Rollemodel fra Hands ON .

Beskrivelse trin for trin

Kl. 15.00 – 16.00: Vejledere møder op og gør lokalet og standene klar
Kl. 16.00 – 17.00: Modtagelse af udvalgte forældre samt rollemodel fra Hands On. Praktisk information.

Kl. 17.00 – 19.00: Eleverne inddeles i 6 grupper, der fordeles på standene. Efter 15 minutter giver vejlederne signal til skift, hvorpå grupperne fortsætter til næste stand. Alle grupper besøger alle standene. Der indlægges pause med kaffe, kage og uformelt netværk midtvejs.
Kl. 19.00: Tak for deltagelsen. Lille erkendtlighed til udvalgte forældre og Rollemodel.

Opsamling, refleksion og evaluering

Klassen deles i grupper á fire elever.
Hver elev i gruppen skal vælge en profession fra markedspladsen, som undersøges på ug.dk og derefter præsenteres for hinanden. Ved hjælp af Cooperative Learning aktivitet "bordet rundt" drøfter 4 elever med hinanden:

- Hvad overraskede dig? Fx: "det overraskede mig, at kan lide de arbejdsopgaver de har i deres job"
- Hvad fik du at vide, som du ikke vidste på forhånd? Fx: "Hvad en agronom arbejder med"
- Hvad undrede dig? Fx: "at stiklinger blev sendt helt fra Vietnam"
- Hvilket job fandt du mest interessant?

Vejleder samler op i plenum efterfølgende:

Variationer

Forældrene kan komme i klassen og fortælle om deres erhverv. Der kunne evt. skabes mulighed for at komme på virksomhedsbesøg enten med hele klassen eller med udvalgte elever.

Vejlederens rolle

At planlægge, igangsætte, facilitere og evaluere projektet.

Teoretiske koblinger

Karrierelæringsniveauer jf. Bill Law: Projekt markedsplads bevæger sig på de 3 første trin. Erhvervspraktikken kan repræsentere trin 4.

Prestige: variationen i forældrenes arbejde og uddannelsesliv. Alle præsenterede deres arbejde med stor entusiasme. Professionerne blev fremstillet ligeværdigt i al deres forskellighed/diversitet.

Sociale konstruktioner: kvaliteten i at møde hinanden i nye roller. Eleverne møder klassekammeraternes forældre som repræsentanter for arbejdslivet og ikke "bare" som den frivillige fodboldtræner/husmor/chauffør osv. Forældrene møder deres børn og klassekammeraterne som engagerede unge mennesker.

Anerkendelse: elever der i det daglige ikke har høj status i klassen, oplever anerkendelse fra deres kammerater, når deres forældre møder til et sådant arrangement.

Fællesskab: uddannelses- og karrierevalg bliver gjort til et fælles anliggende og afmystificeres. Det bliver tydeliggjort, at karriere ikke er en ret linje med afsæt i valg efter 9.klasse, men en lang række af valg – fravalg og muligheder livet igennem.

*Kompetencemål
hvad er læringspotentialet?*

	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	X
Ordne		X		X
Fokusere				X
Forstå				

fordomme og myter om uddannelser

Vil du vide mere? Kontakt:

UU-Sjælsø, UU-Nord og UU- Center Syd
www.uu-sjælsø.dk www.uu-nord.dk www.uu-centersyd.dk
Lene With, e-post: lene@uu-sjaelsoe.dk Tlf.: 72 68 44 52
Jeppe Lilholt, e-post: jeppe@uu-sjaelsoe.dk 72 68 44 74
Bibi Secher, e-post: bibi@uu-sjaelsoe.dk Tlf.:72 68 44 68
Louise Lassen, e-post: u-lla@uu-nord.dk Tlf.: 51 39 32 07
Anders Lassen, e-post: ala@uu-centersyd.dk Tlf.: 31 23 28 55

Formål og introduktion

Formålet er, at eleverne bliver bevidste om hvilke fordomme og myter, der er på spil i den kontekst, hvori de træffer deres uddannelsesvalg. Og at de bliver udfordret på deres forforståelser omkring uddannelser i forbindelse med deres uddannelsesvalg. Forløbet er gennemført med elever i 8. klasse.

Forberedelse

Det forudsættes, at eleverne har gennemgået ungdomsuddannelserne sammen med deres vejleder forud for dette kollektive vejledningsforløb.

Vejleder skal have oprettet profil på Socrative og hentet socrative nummer soc-19574308. Der skal evt. sættes tid af til at vejleder kan sætte sig ind i socrative programmet eller et andet online quiz program. Desuden skal vejleder vurdere om denne vil lave øvelsen "teacher-paced" eller "student paced".

Tid

To lektioner

Antal deltagere

En klasse

Antal vejledere

En vejleder

Beskrivelse trin for trin

Introøvelse, der skal skal bevidstgøre eleverne om, hvor nemt forforståelser kan antages og præge deres valg og handlinger:

- Vejleder lægger 4 papirkugler på bordet.
- Vejleder vælger 4 elever som sendes ud for døren.
- Vejleder henter alle 4 elever ind og peger på en og beder vedkommende om at smide en kugle ud i papirkurven. Eleverne sendes dernæst ud igen.
- De kaldes ind igen.
- Vejleder gentager øvelsen med den næste elev, peger og beder om at kuglen smides ud og eleverne sendes ud igen.
- De kaldes ind igen.
- Denne gang peger vejleder blot på den næste elev (som forhåbentligt smider en kugle ud i kurven, selvom denne ikke er blevet bedt derom).
- De sendes ud igen.
- Papirkurven flyttes.
- Også denne gang peger vejleder blot på den næste elev, som forhåbentligt igen smider en kugle ud i kurven, som

vedkommende må lede efter, selvom denne ikke er blevet bedt derom.

- Vejleder skal nu spørge, hvorfor de sidste to smed en kugle ud i papirkurven.

Elevernes forklaring vil sandsynligvis lyde, at de troede, at de skulle gøre som de andre havde gjort. De antog en forståelse af, hvad der forventedes af dem ud fra hvad de havde set de første elever gøre. På baggrund af denne øvelse, kan vejleder nu fortælle om, hvad antagelser er, og hvor styrende de kan være for vores valg og handlinger.

Online Quiz, der skal bevidstgøre eleverne om deres forforståelser:

- De unge skal logge ind på online quiz redskab – fx socrative (elevversion) og bedes finde det rum, som vejleder "ejer".
- Eleverne svarer på spørgsmålene enten "teacher-paced" eller "student paced" afhængig af, hvad vejleder har valgt. Ved "teacher-paced" tages dialogen med eleverne efter hvert svar og ved "student-paced" gennemgås svarene efter eleverne har svaret på alle spørgsmål.

Opsamling, refleksion og evaluering

Vejlederen bør runde dagen af ved at tale med eleverne om, hvorvidt de har opdaget nogle fordomme hos dem selv og om vigtigheden af at være bevidst om fordomme og myter. Og på forskellen mellem en fordom og fakta, når der skal vælges uddannelse.

Variationer

Som alternativ til quiz kan man anvende et online værktøj, der giver mulighed for, at eleverne kan komme med inputs eller udsagn i en fælles refleksion – evt. i anonymiseret form.

Vejlederens rolle

Vejlederens opgave er under dialogen at udfordre elevernes svar ved at undre sig over tilbakemeldingerne og holde deres udsagn og holdninger op mod faktuel viden. Vejleder skal især være opmærksom på "vittigheder" og fordømmende udtalelser, som kan indeholde en forstærkende eller underliggende fordom. Disse skal betragtes som egentlige fordomme og behandles i dialogfasen.

Teoretiske koblinger

Donald E. Super om selvopfattelse.

Linda Gotfredsson om status og antagelser.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X	X	
	Ordne	X	X	
	Fokusere	X	X	
	Forstå	X	X	

noter

Kvalificeret vejledning ved introduktionskurser i 8. klasse

Vil du vide mere? Kontakt:

UU Frederikshavn, UU Hjørring, UU Brønderslev og UU Jammerbugt
www.uufrederikshavn.dk www.uuhjoerring.dk www.uubroenderslev.dk <https://www.jammerbugt.dk/borger/skole-og-uddannelse/uddannelsesvejledning/>

May-Britt Melsen, e-post: mbrm@frederikshavn.dk

Tlf.: 24 28 63 75

Simon Nørkjær, e-post: sbn@hjoerring.dk

Tlf.: 41 93 76 37

Christina Grøn, e-post: Christina.Julie.Gron@99454545.dk

Tlf.: 25 23 67 50

Marianne Dissing Kragh, e-post: mad@jammerbugt.dk

Tlf.: 41 91 37 95

Formål og introduktion

Vi vil optimere forløbet med introkurserne, så der sker en læring for den enkelte elev i forhold til ungdomsuddannelserne – frem for blot at eleven vælger til eller fra.

Vi har aktiviteter før, under og efter introdagene. Vi ønsker at flytte eleverne fra den forforståelse, de har af de valgte ungdomsuddannelser, samt give dem mere viden om flere uddannelser.

Derigennem vil vi udfordre eleverne i deres måske fastlåste valg.

Vi forstyrrer eleverne under intro, så de tvinges til at reflektere over det, de oplever.

Forberedelse

Helt ideelt blev der i perioden op til forløbet arbejdet med emnet i Uddannelse og Job, så eleverne spores ind på uddannelse og fremtid. Vejleder skal have elevernes og forældrenes mobilnumre.

Tid

3-4 lektioner før introugen.

Minimum to lektioner efter introugen.

Antal deltagere

En 8. klasse og Café-evaluering for hele årgangen eller klassevis.

Antal vejledere

En vejleder. Ved Café-evalueringen deltager også lærere.

Beskrivelse trin for trin

1. Før introduktionskurserne:

To lektioner i klassen – formål: At eleverne opnår større kendskab til de forskellige ungdomsuddannelser. Vi anvender et prezi-oplæg, med små videoer og info om ungdomsuddannelserne. Tanken er, at den enkelte vejleder tilpasser denne prezi lokalt.

Prezilink: <https://prezi.com/nvrk4pvhccq/din-uddannelse-2016-master/>

Introønskeseddel gennemgås og www.brobygning.net, hvor programmerne for introdagene ligger bruges. Eleverne vælger 1-2 forskellige uddannelser og i grupper laver de små beskrivelser ved hjælp af ug.dk og skolernes egne hjemmesider.

Grupperne "fremlægger" til sidst, så alle hører om de forskellige steder.

En (gerne to) lektioner i klassen umiddelbart før introugen:
Eleverne ved nu, hvor de skal hen.

Individuel opgave: skriv dine forventninger og dine tanker om uddannelsesstedet. Gør det så beskrivende som muligt: Hvordan ser der ud? Hvordan er lærerne? Eleverne? Undervisningen? osv. Sedlerne samles ind, der kan kort i plenum vendes forventninger. Praktiske forberedelser til introdagene – find programmer, mødetider og brug rejseplanen.dk til transportplanlægning.

Information om opgaverne under introdagene: Eleverne får hver dag en SMS med et spørgsmål, de kan vælge at svare eller notere andet sted. Samtidig opfordres eleverne til at tage billeder under dagene, da de til den efterfølgende evaluering vil blive bedt om at lave en minipræsentation af de besøgte skoler.

2. Under introduktionskurserne:

Send SMS til eleverne med spørgsmål hver dag under forløbet. Formålet med disse spørgsmål er, at vi gerne vil have eleverne til at reflektere over det, de oplever - og forhåbentlig udfordre dem lidt på deres valg og forforståelse af uddannelserne.

På sidste introdag sendes SMS til forældrene med en opfordring om at få en snak med børnene om oplevelserne. Samtidig en opfordring til, at samtalen ikke blot handler om "Om uddannelsen var noget for dig?" – men nærmere: "Hvad indeholder uddannelsen?" – så fokus er på viden og oplevelser om den pågældende uddannelse.

3. Efter introduktionskurserne:

To lektioner i klassen: Eleverne beskriver nu igen de oplevede uddannelser. I grupper (og efterfølgende plenum) forholder de sig til egne og andres forståelser og oplevelser af uddannelsesstederne. Efterfølgende laver de enkeltvis eller i grupper en kort beskrivelse af de to besøgte uddannelser digitalt – evt. med egne billeder fra dagene. Disse fremlægges og printes evt. til udstilling i klassen eller på skolen.

En lektion – hele årgangen samlet eller klassevis Café-evaluering:
Der arrangeres 6-7 borde i fællesrum. Klasserne samles i rummet. Instruktion om cafémetoden.

Ét spørgsmål ved hvert bord. Der udvælges en bordformand ved hvert bord. Denne læser spørgsmålet højt og noterer kommentarer, oplevelser og tanker ned fra de øvrige elever.

Alle elever sætter sig ved et tilfældigt bord og debatten går i gang. Efter 10 min fløjtes der og alle finder et nyt bord. Efter 3-4 runder sluttes der af og hver bordformand får 3 min til at fortælle om, hvad der er kommet frem ved bordet.

Er der mere tid – kan hver elev få opgaven "lav dit eget karriereforløb" ved hjælp af ug.dk og deres nye viden om ungdomsuddannelserne.

Opsamling, refleksion og evaluering

Prezi: En mere levende gennemgang af uddannelsessystemet, hvor også videoer af unge gør eleverne mere interesseret.

Før og efter beskrivelser: God proces for eleverne, da de her skal reflektere over deres forforståelser.

SMS under intro: Eleverne meldte tilbage, at det gav dem en god "forstyrrelse" og at de her blev tvunget til at forholde sig til det de oplevede, og dermed også større refleksion i forhold til uddannelsen. At elever – og forældre - via spørgsmålene får skabt sammenhæng mellem vejledningen og introduktionskurserne – samt mellem grundskole og ungdomsuddannelse. Herunder at der måske skal ændres adfærd eller arbejdsmønster i dagligdagen for at nå den ønskede uddannelse.

Elevfremlæggelser: Gode oplevelser med elever, der "brænder igennem" og fortæller om det, de har oplevet. Alle hører om mange uddannelser. Opdager gennem andres fortællinger andre muligheder.

Café-modellen: Fin proces for elever og vejledere på flere planer. Forskelligt udbytte af modellen afhængigt af klassestørrelse, elevforudsætninger, rutiner i at deltage i café-modellen, samt indstillinger til at supplere hinanden i en diskussion. Generelt oplever vejlederne, at eleverne er meget aktive i snakken.

Variationer

Hvis dansklæreren er med på den, kunne eleverne inden før-aktiviteterne skrive en opgave om deres fremtidsdrømme. Således får vi igangsat tanker ved eleverne omkring fremtiden. Eleverne kan også forinden have arbejdet med deres forældres karriereforløb eller alternative karrierebaner.

Start evt. med at hver elev skriver et eller flere drømmejobs ned og efterfølgende undersøger uddannelsesvejen dertil.

Bruge tid på forældremøde i 8. klasse på at klæde forældrene på til at bruge spørgsmål, der åbner op for en samtale, og til at udfordre deres barn, så det ikke bare bliver "Er den uddannelse noget for dig?"

Vejlederens rolle

Inspirere, udfordre og igangsætte.

Større selvrefleksion over egen praksis – her tænkes på styring, indblanding i gruppernes samtaler samt vejlederens mulighed eller risiko for at påvirke samtalerne.

Rollen er at udfordre til elevernes selvrefleksion, hvilket sker, når eleverne føler sig trykke nok til at ytre sig mere.

Teoretiske koblinger

Linda Gottfredson, Bill Law og Karl Tomm er nogle af de teoretikere, vi har brugt.

Vi har haft fokus på at få bredt viften af uddannelser ud for eleverne, så de kan være åbne for de forskellige muligheder. At vi tænker over spørgsmålstyper, så eleverne "tvinges" til at reflektere over det, de oplever, samt egne potentialer og interesser. At vi planlægger aktiviteter, der giver eleverne mulighed for både at opleve, ordne, fokusere og forstå.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X	X	
	Ordne	X		
	Fokusere	X		
	Forstå	X		

byg din fremtid

Vil du vide mere? Kontakt:

UU Odense og Omegn

www.uuo.dk

Helle Magelund, e-post: hma@nordfyenskommune.dk Tlf.: 24 88 57 04

Diana Ullehus, e-post: du@odense.dk Tlf.: 24 88 56 64

Jan Hansen, e-post: jsha@odense.dk Tlf.: 24 88 56 65

Anne Rubeck Brudvig, e-post: arbr@odense.dk Tlf.: 24 88 56 99.

Formål og introduktion

Overordnet har fokus været på at skabe et vejledningsforløb, der udfordrer eleverne i deres forestillinger om valg og karrierevej i uddannelse og job.

Formålet er desuden, at eleverne får et mere nuanceret billede af deres muligheder inden for uddannelse og job, og derved i højere grad reflekterer over deres valg.

Konkret anvendes LEGO Education "BuildToExpress" som aktivitet i gruppevejledningen, da aktiviteten understøtter elevernes personlige læring og udvikling. "BuildToExpress" tilskynder eleverne til at udtrykke deres tanker og idéer ved at bygge symbolske modeller med LEGO-klodser. Metoden sikrer en tryk og anerkendende proces, hvor alle elever i klassen bliver hørt og får mulighed for at lytte, og observere andres erfaringer, reflektere over dem og relatere dem til egen situation.

Forberedelse

Afprøve materialet samt lave en detaljeret plan for forløbet. Klassens lærer inddelte klassen i fire grupper.

Tid

To lektioner á 45 minutter.

Antal deltagere

En klasse.

Antal vejledere

Fire vejledere.

Beskrivelse trin for trin

Præsentation af vejledere. Hvem er vi?

Kontekstafklaring: Formålet med at bruge LEGO – også kaldet "BuildToExpress" er at vise og afprøve flere muligheder at udtrykke sig på. I dette tilfælde skal I tænke på uddannelse og job.

- I vil få udleveret hver en kasse med forskellige klodser, figurer og andet i.
- Kassen er jeres – I må ikke bytte indbyrdes.
- I skal igennem 4 øvelser, som præsenteres undervejs.
- Hver øvelse tager 4 minutter.
- Når tiden er gået, skal I lægge låget på kassen.
- I skal herefter fortælle de andre, hvad I har bygget. I får 2 minutter hver.
- Vi deler kasserne ud. I må ikke tage låget af, før I får besked på det.
- I får nu 4 minutter til at se, hvad I har i kassen. På signal skal I stoppe og sætte låget på.

Øvelser:

- "Præsenter dig selv"
- "Hvad/ hvem inspirerer dig"
- "Hvad er dit fremtidige job"
- "Hvordan vil du forberede dig"

Vejleder igangsætter øvelserne og er timekeeper. Hver øvelse rummer fire minutters arbejdstid samt to minutters præsentation pr. elev i gruppen.

Opsamling, refleksion og evaluering

Eleverne fik udleveret et evalueringsskema med skalaspørgsmål fra 1 til 10.

- Hvad synes du om hele forløbet?
- Synes du, at LEGO er en god måde at udtrykke sig?
- Har forløbet sat flere tanker i gang hos dig?
- Blev du inspireret af dine kammerater?
- Hvor meget har byggeriet med LEGO inspireret dig omkring din fremtidige uddannelse?
- Er der dukket spørgsmål op undervejs, der er værd at undersøge?

Erfaringerne fra forløbet er, at eleverne arbejder motiverede under forløbet og er lydhøre overfor instrukserne. Eleverne er gode til at arbejde med metaforer og overføre det til praksis. Alle, uanset forudsætninger, deltager aktivt i forløbet:

"Jeg har fået en bedre forståelse for det hele, en masse tanker har sat sig i gang".

Variationer

Vi kunne med fordel have fulgt op på forløbet med en uddybning af elevernes produkter, hvoraf der fremkom en del inspiration i forhold til flere uddannelsesrettede aktiviteter. Dvs. en opfølgning hvor hver elev arbejder videre med konkrete udtryk fra deres LEGO plade. Eleverne kan med fordel tage billeder af deres LEGO plader undervejs. Evt. kan man overveje andre kreative udtryksformer end LEGO.

Teoretiske koblinger

Michael Csikszentmihalyi: Flowteori
Jane Westergaard: FAAS-modellen

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X	X	
	Ordne	X		
	Fokusere			
	Forstå			

Min nabo han er bager

forældreinddragelse i den kollektive vejledning

Vil du vide mere? Kontakt:

UU Odense og Omegn

www.uuo.dk

Moustapha Abou Taha, e-post: malo@odense.dk,

Tlf.: 24 88 56 59

Vibeke Lindegaard, e-post: clin@odense.dk

Tlf.: 24 88 57 05

Formål og introduktion

Der er fokus på at få inddraget forældrene i processen frem mod valg af uddannelse, og øge kendskabet til erhvervsuddannelserne samt sammenhængen mellem uddannelse og job. Det er en almindelig antagelse, at forældrene spiller en central rolle i de unges uddannelsesvalg. Hvis antagelsen holder stik, er det en hel central opgave at forsøge at inddrage forældrene fra mere uddannelsesfremmede miljøer i vejledningen og valgprocessen. Hensigten er, at eleverne ad den vej bliver anvist alternativer og bliver mere udfordret på deres uddannelsesvalg.

Forløbet er afprøvet på to private friskoler i Odense, hvor hovedparten af eleverne kommer fra ikke-vestlige lande. Mange elever i denne målgruppe har stort fokus på de gymnasiale uddannelser (også i valg af introkurser), og det er svært at få forældrene til at møde til arrangementer om uddannelse.

Mange af dem taler ikke ret meget dansk og de har et lille kendskab til det danske arbejdsmarked og det danske uddannelsessystem, særligt erhvervsuddannelserne. For at skabe indsigt, refleksion og læring for denne målgruppe, er det nødvendigt at gå andre veje.

De bliver tit hægtet helt af ved lange og ordtunge oplæg med mange fagudtryk. Ofte vil det ikke hjælpe at bruge tolk, da ordene ikke findes på deres sprog, og der vil sandsynligvis ikke finde læring sted, da der ikke er nogle "knagerækker" at hænge den op på. Vi arbejder derfor ud fra devisen om, at "virkeligheden" virker. Erhvervsskolerne skal opleves, sanses, lugtes og føles. Der skal skabes refleksion ved hjælp af oplevelser, filmklip og derefter dialog.

Via forældreinddragelse skal de unges uddannelsesvalg kvalificeres og den sociale mobilitet øges. Dette gøres ved at:

- Vise forskellige muligheder for ungdomsuddannelser, især erhvervsuddannelser
- At få forældrene til at deltage ved at tilbyde transport med bus
- At forældrene bliver bedre til at støtte deres børn i valg af uddannelse
- At udfordre eleverne på deres uddannelsesvalg samt styrke dem i valgprocessen
- Via rollemøder at tydeliggøre muligheder og krav i uddannelserne

- "Virkeligheden virker". Vi bruger omgivelserne og arrangerer besøg på forskellige erhvervsuddannelser med henblik på at skabe refleksion, motivation, indsigt, og drømme hos de unge og deres forældre
- At ud nytte tværfagligheden mellem erhvervsuddannelserne, skole og UU-vejledere samt den synergieffekt, der opstår blandt deltagerne.

Forberedelse

Samarbejds møder mellem de involverede UU-vejledere.

Kontakt til skole og Erhvervsuddannelserne om de vil deltage.

Møde med de involverede parter på Erhvervsuddannelserne. Klæde dem på i forhold til opgaven: Det er fx vigtigt, at oplæg osv. ikke er ordtunge, brug af visuelle midler i forhold til målgruppen. Lokalebooking. Krav til rollemodeller. Hvordan formidles der til målgruppen osv.

Møde med skolen. Ofte er det en god idé at inddrage skolens leder og klæde dem på til opgaven. Det er vigtigt at "skolen" ringer rundt til forældrene.

UU-vejleder besøger klasserne: Gennemgang af program samt mulighed for spørgsmål/dialog. Understreg at det er vigtigt, at mor og far deltager.

Bestille tolk og få bekræftelse på, at de er bestilt. Gør opmærksom på, at det er simultantolkning. Husk på selve dagen at klæde tolkene på til opgaven.

Bestille bus og få bekræftelse på, at den er bestilt. Ring til busselskab dagen før.

Få besked fra skolerne ang., hvor mange elever og forældre der deltager.

Give besked til Erhvervsuddannelserne og sende program til alle involverede parter.

Aftale hvem der gør hvad under forløbet: Velkomst, film, dialog, evaluering osv.

Materialer:

Lave program og forældrebrev.

Trykke program og forældrebrev

Udarbejde små opgaver

Udvælge film: vi valgte frisør, bager, mekaniker, en film fra ug.dk og en film produceret til målgruppen med somaliske og arabiske undertekster.

Bestille sandwich (det er vigtigt med mad i første pause, da mange ikke har fået morgenmad)

I lokalet skal det være muligt at bruge internet og PowerPoint.

Tid

En skoledag fra kl. 08.00-14.30. For- og efterbehandles på skolerne af lærerne ca. 2x2 lektioner.

Antal deltagere

7. og 8. årgang afhængig af skolens størrelse plus forældre. De deles evt. i to hold på erhvervsuddannelserne eller også afholdes forløbet over to dage.

Antal vejledere

Mindst to UU-vejledere. Vejledere fra erhvervsuddannelserne. Lærere fra skolerne. Rollemodeller og evt. tolke.

Beskrivelse trin for trin

På selve dagen er det vigtigt at tage godt imod deltagerne, så de føler sig velkomne

Det er vigtigt med en tydelig rammesætning og gennemgang af program, så alle ved, hvad der er mål og hensigt. Gør opmærksom på, at tidsplanen skal overholdes. Vær tydelig i kommunikationen, brug ikke for svære ord. Vær ikke bange for at gå i dialog med deltagerne, de vil ofte gerne diskutere. Læs alle opgaver, evalueringsskema/spørgsmål osv. højt og gennemgå punkterne et ad gangen.

Programmet indeholder besøg på både en teknisk erhvervsuddannelse og en SOSU skole indenfor en skoledag. Aktiviteterne består af film, rundvisning, oplæg og dialog samt rollemodeller.

Deltagerne blev transporteret i bus fra boligområde til uddannelserne og retur.

Programoplæg kan rekvireres hos UU Odense og Omegn.

Opsamling, refleksion og evaluering

Det er hensigtsmæssigt, at der evalueres/justeres undervejs, så praksis lever op til, hvad der virker i forhold til deltagerne, snarere end praksis lever op til de beskrevne mål.

Vi evaluerede forløbet på 5 forskellige måder:

- spørgeskema til elever og forældre (kan rekvireres hos UU Odense og Omegn)
- Dialog med elever og forældre: "Hvad gik godt og hvad var mindre godt"
- Evaluering med lærerne fra skolerne, vejlederne fra erhvervsuddannelserne og skolelederne
- mundtlig og på mail
- "Rundbordsevaluering" et par uger efter med en forælder, 2 skoleledere og en lærer
- Evaluering med de to deltagende UU-vejledere og deres leder

Både skole, erhvervsuddannelser, forældre og elever var super glade for forløbet. Det lykkedes os at få 60 procent af forældrene til at deltage.

Svarerne lå næsten alle mellem 7 og 10. Det uddannelsessted, hvor der var mindst at se, havde en lavere score. Både lærere og forældre gav udtryk for, at der var en ændret holdning til EUD i positiv retning. Samtlige evalueringer pegede på vigtigheden af at se frem for at høre eller læse om.

Vi må også konkludere, at skal der bruges tolk, skal det max være en time.
 Der blev givet udtryk for, at det gør en stor forskel at UU- vejledere er tovholdere hele vejen igennem, dette er også vores egen konklusion.

Variationer

Forløbet kan sagtens laves for skoler, hvor eleverne er fortrinsvis danske, men hvor elever og forældre har brug for læringsforløb, der er mere visuelle. Eller man kunne besøge en arbejdsplads, fx, et stort hospital, hvor der er mange erhvervsuddannelser repræsenteret.

Vejlederens rolle

UU vejlederes rolle er at udvikle, planlægge, koordinere, facilitere, evaluere – oplæg, opgaver og dialog.

Teoretiske koblinger

Anerkendende tilgang med et eksistentielt tilsnit. Sokratiske dialog. Derudover trækker vejlederen på sin "rygsæk" i den givne situation. Inspiration fra de tre læringscirkelmøder. Hvad er kollektiv vejledning? FFAST model, fokus på karrierelæring frem for valg, refleksive spørgsmål alt sammen oplæg ved Randi Skovhus.

Inspirationshæfterne fra Brug for alle unge: Intensive vejledningsforløb og Blik For Ressourcer – kap.6 "Rekvisitter i Vejledningen - Tag højde for sproglige forudsætninger".
 Desuden: Vejlederforum: "Tosproget i Odense – Tosprogsvejledning"

<i>Kompetencemål hvad er læringspotentialer?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Opdage		X	X	X
Hvordan læres det? Ordne	X			
Fokusere				
Forstå				

refleksionsdialog mellem forældre og børn

Vil du vide mere? Kontakt:

UU Vejen og UU Tønder
www.uuvejen.dk www.uutoender.dk
Niels Cramon, e-post: nc@vejen.dk Tlf.: 27 24 19 37
Marianne Thorøe, e-post: uumt@toender.dk Tlf.: 21 15 33 95

Formål og introduktion

Formålet med projektet er at skabe dialog og refleksion mellem forældre og unge om uddannelsesvalget.

Projektet gennemføres som et forældremøde, hvor både forældre og elever inviteres og arbejder med de samme temaer.

Vi ønsker at skabe en fælles baggrund for videre drøftelse i hjemmene omkring emner som uddannelsesparathedsvurdering og uddannelsesvalget, samt viden om, hvor de kan søge hjælp.

Dialogen skabes gennem 3 workshops:

- Uddannelsesparat, hvad vil det sige?
- Hvor søger jeg viden?
- Valget - hvordan?

Gennem forløbet introduceres forældre og elever til forskellige vejledningsværktøjer, men stilles også overfor dilemmaer, som de i fællesskab med andre i gruppen skal forsøge at finde løsninger på. Ligeså bliver deltagerne bekendte med uddannelsesparathedspro-cessen: Hvordan skal uddannelsesparathedsbegreberne tolkes og hvordan bliver de prioriteret og anvendt i dagligdagen.

Forberedelse

Invitationen til forældre og elever sendes ud.

Der laves grupper med ca. 6 personer i hver gruppe, grupperne kan med fordel være 3 forældre og 3-4 elever, hvor forældre ikke er i samme gruppe med deres egne børn.

Stort fælleslokale reserveres og evt. lokaler til arbejdet med workshops. Man kan godt arbejde flere grupper i samme lokale, men der skal være mulighed for at se film som opstart evt. fælles i workshop "Hvor søger jeg viden?".

Der er udarbejdet detaljeret forberedelsesoversigt til hver workshop med oversigt over, hvilke materialer der skal bruges i de 3 workshops – hvad skal kopieres, hvad skal lamineres, har man først lavet materia-lerne én gang, er der mulighed for at genbruge mange af materialer- ne ved næste forældremøde eller i andre sammenhænge.

Materialerne kan rekvireres hos UU Vejen og UU Tønder.

Derudover skal der være computer eller tablet til rådighed til hver gruppe i workshoppen "Hvor søger jeg viden?" – evt. også mulighed for at se film fælles i opstarten af denne workshop.

Power Point med information til forældre og opsamling er udarbejdet.

Tid

2 timers forældremøde, hvor man starter og afslutter fælles.

Ca. 15 min opstart og afslutning af vejleder, mens hver workshop må vare ca. 20-25min., så er der 30 min til at komme fra workshop til workshop.

Antal deltagere

Deltagerantal kan varieres. Afhængigt af de fysiske rammer og antallet af vejledere, der er til stede ved aftenens arrangement, kan arrangementet rumme mange gæster.

I projektet er der inviteret ca. 3 klasser med deres forældre ved hvert forældremøde.

Klassernes klasselærere kan med fordel deltage, hvor de både kan have en aktiv rolle med at sætte workshops i gang eller være aktive deltagere på lige fod med forældrene.

Antal vejledere

Afhænger af deltagerantal, men minimum 2.

Beskrivelse trin for trin

Forældremødet startes op i fælleslokale, hvor aftenen kort præsenteres, max. 15 min.

Forældre / elever får klar besked på gruppeopdeling og rækkefølgen for de 3 workshops.

Grupperne går i gang med workshops, der er afsat ca. 20 min til hver workshop:

- "Valget -hvordan?" – Her skal der arbejdes med 4 cases
- "Uddannelsesparat, hvad vil det sige" – Begreber indenfor uddannelsesparathedsvurderingen tages op og ud fra 27 udsagn forsøger gruppen at blive enige om 5, de synes er vigtige for at være parat til en ungdomsuddannelse. Dette

gøres bl.a. ved at forældrene kan fortælle om deres oplevelser af, hvad de finder vigtigt i forhold til deres dagligdag/arbejde. Gruppen kan prioritere de 5 udsagn og prioriteringslisten lægges i lokalet, som vejlederen kan hænge op i fælleslokalet.

- "Hvor søger jeg viden?" – Gruppen ser film om uddannelsessystemet på ug.dk og derefter bruger den ug.dk til at besvare en tipskupon. Facit er lagt i kuvert i workshoppen, så gruppen efterfølgende kan se de korrekte besvarelser.
- Efter hver workshop skal alle deltagere vælge et grønt kort, hvis indholdet gav stof til eftertanke eller et rødt kort, hvis indholdet ikke bidrog med noget nyt. Kortene afleveres til UU-vejleder eller placeres i en pulje.

Alle kommer tilbage til fælleslokalet og vejlederen runder af med at vise de sidste sider i power pointen, henvise til prioriteringslisterne, der er hængt op i lokalet og bede alle om at besvare evalueringen, der ligger på alle stole sammen med en blyant og aflevere disse inden de går.

Når de afleverer evalueringen vil deltagerne få udleveret et hæfte med dele af indholdet i de 3 workshops sammen med en oversigt over nyttige links.

Opsamling, refleksion og evaluering

Forældre og elever skal gennem aftenen evaluere workshops og hele aftenens forløb vha. grønne og røde kort samt evalueringsskema. Som afslutning på aftenen får alle deltagere et hæfte, hvor indholdet fra de forskellige workshops er sat ind og hvor der er forskellige henvisninger til, hvor de fremadrettet vil kunne hente informationer om uddannelser og erhverv, samt procedurer i forbindelse med uddannelsesparathedsvurderingen, uddannelsesplaner og www.optagelse.dk

Variationer

Man kan variere indholdet ved forældremødet ud fra deltagerantal og tema, fx ved at få flere eller færre workshops. Materialet i de 3 foreslåede workshops kan begrænses eller udvides efter ønske. Materialerne kan også bruges i den kollektive vejledning udelukkende overfor eleverne. Det selvinstruerende materiale vil også kunne anvendes af lærerne i emnet Uddannelse og Job.

Gruppensammensætningen kan ændres, så forældre og deres børn er i samme gruppe – dette afhængigt af overvejelser om, hvordan man bedst overfører aftenens snak til samtale i hjemmet.

I materialet er der lagt op til, at man på forældremødet har alle 3 workshops i gang på én gang, man kan også vælge at alle arbejder med samme workshop og fælles afslutter og starter op på næste workshop.

Vejlederens rolle

Vejlederens rolle er at igangsætte, facilitere og afslutte aftenen. Vejlederen skal ligeledes sørge for, at alle materialer forefindes i de forskellige workshops og sørge for, at teknikken virker. Vejlederen skal danne grupper ud fra tilmeldingerne og starte filmen i workshop "Valget - hvordan?" Vejlederen hænge prioriteringslister op i fælleslokalet, som er udarbejdet i workshop "Uddannelsesparat, hvad vil det sige?" Alle workshops er selvinstruerende – opgaverne lægges i kuverter på bordene i lokalerne, hvor de forskellige workshops afholdes.

Teoretiske koblinger

Projektet er bundet op om teoretikeren Krumboltz' læringsteori og Bill Laws karrierelæring.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	X
Ordne	X	X	X	X
Fokusere	X	X	X	X
Forstå	X	X	X	X

Kollektiv gruppeaktivitet om styrker

Vil du vide mere? Kontakt:

UU Haderslev og UU Aabenraa
www.uu.haderslev.dk www.uu-aabenraa.dk
Malene Herløv Reinert, e-post: rein@haderslev.dk Tlf.: 29 11 19 35
Birgitta Jakobsen, e-post: bhj@aabenraa.dk Tlf.: 40 28 36 89

Formål og introduktion

Udvikling af aktivitet til brug i den kollektive vejledning, der introducerer eleverne til principper i gruppevejledningen og bidrager til forståelse af sammenhæng mellem uddannelse og beskæftigelse. Aktiviteten skal bidrage til, at eleverne italesætter og reflekterer over deres styrker og derved opnår kendskab til deres ressourcer, og hvordan de kan bruges.

Endvidere skal aktiviteten få eleverne til at se deres styrker i sammenhæng med deres handlemønstre, og der sås et frø for, at den enkelte elev kan forankre sine styrker i hverdagen.

Hensigten er gennem kollektiv vejledning at introducere gruppevejledning som en metode, så ikke-uddannelsesparate elever vil genkende metoden, når de møder den som 'ren' gruppevejledning.

Forberedelse

Materialer: Styrkekort printes og klippes ud, evt. lamineres. 1 sæt pr. gruppe. Opgave kopieres – 1 pr. gruppe. Post it blokke medbringes. Eleverne inddeles i grupper a 5-6 personer

Tid

45 min. Heraf: 5 min. til introduktion i plenum. 5 min. til etablering af grupper ved borde. 25 min. til selve aktiviteten i gruppen. 5 min. til at eleven sætter ord på sine styrker. 5 min. til afrunding i plenum

Antal deltagere

En 8. klasse i et klasselokale. Den optimale gruppestørrelse har vist sig at være 5-6 elever. Det er en fordel, hvis eleverne kender hinanden lidt mere indgående som klassekammerater. Det kan også være nogle grupper som eleverne er vant til at arbejde i.

Antal vejledere

1 vejleder

Beskrivelse trin for trin

Introduktion: 5 min. ved UU-vejlederen om aktivitetens formål – herunder introduktion til positiv psykologi: Alle har noget de er gode til. Det kan være svært selv at sige, hvad man er god til. Ens kammerater er ofte bedre til at se, hvad der er ens styrker. I aktiviteten er det vigtigt, at I lytter uden at kommentere, og at I fokuserer på styrker.

Eleverne etablerer grupper og sætter sig omkring et bord. Den skriftlige introduktion udleveres uden videre instruktion. Det er nu op til eleverne at finde ud af, hvad aktiviteten går ud på:

Instruktion:

I er nu blevet delt i grupper. I skal bruge hinanden til hver især at blive klogere på jeres personlige forudsætninger. I skal skiftes til at være "stjerne". Rækkefølgen bestemmes af én af disse to metoder: Den der først har fødselsdag efter i dag. Den der dernæst har fødselsdag efter i dag osv. eller Efter skonummer. Den med det mindste skonummer er den først, så den med det næstmindste skonummer osv. Bliv enige om, hvilken metode I vælger til at bestemme rækkefølgen. Bestem ud fra det, hvem der er nr. 1, 2, 3 osv., indtil alle har været på.

Øvelsen

Bred styrkekortene ud på bordet med teksten op ad. Gentag rækkefølgen for, hvem der er "stjerne". Hver deltager vælger et styrkekort som de synes siger noget om den, der er "stjerne". Vis i første omgang ikke kortet til vedkommende. "Stjernen" skal også trække et kort, som siger noget om han/hende selv.

Når alle har valgt et kort, fortæller I på skift "stjernen" hvorfor I har valgt kortet til ham/hende. Det vil være en god idé at sætte nogle eksempler på: "Jeg oplever, at du er xxxx, når du ..." eller "Jeg kan huske, at du gjorde xxxx, det viser, at du er..."

Vær omhyggelig med, at "stjernen" forstår, hvad det er du gerne vil sige. "Stjernen" skal være opmærksom på, hvad det er han/hun får at vide om sig selv. Til sidst fortæller "Stjernen" hvorfor han/hun har valgt kortet til sig selv.

Efter hver runde lægges alle kortene tilbage på bordet. Man må gerne bruge det samme kort flere gange, men forklaringen kan aldrig være den samme.

Når alle har været "Stjerne", er øvelsen slut.

UU-vejlederen deler en Post It ud til hver elev. På den skriver eleven tre af de styrker, som han/hun har fået tildelt af klassekammeraterne. Det skal være de tre styrker, som eleven sætter størst pris på at have fået tildelt. Desuden tilføjer eleven en styrke, som han/hun ønsker at forbedre.

Eleverne fortæller ganske kort for hinanden i gruppen, hvilke styrker de har valgt og hvorfor.

UU-vejlederen runder af med dialog om, hvorfor det kan være svært at beskrive sig selv, og at alle kan træne alle styrker ved at være bevidst om det i hverdagen.

Opsamling, refleksion og evaluering

Opsamling og refleksion i klasserummet sker som beskrevet ovenfor. Når UU-vejlederen møder de ikke-uddannelsesparate elever i forbindelse med gruppevejledning, kan UU-vejlederen henvise til aktiviteten fra klassen og tage den op igen i dette mindre forum, hvor aktiviteten kan kvalificeres yderligere.

Evaluering: Spørgsmål på klassen. F.eks.: "Hvorfor tror I, at vi har valgt, at I skal bruge tid på denne aktivitet?"

Variationer

Selve metoden kan bruges med andre henseender. Vi ser det ikke som en fordel, at deltagerantal øges eller klasser går sammen. Det skal være muligt for eleverne at sidde sammen om et bord, så alle kort kan være synlige på én gang.

Vejlederens rolle

Vejleder er igangsætter og behjælpelig på sidelinjen, men ikke med i aktiviteten. Aktiviteten er også en øvelse for UU-vejlederen med flg. formål:

- at træne UU-vejlederen i at træde i baggrunden og stole på, at eleverne er blevet klædt på til selv at styre processen
- at UU-vejlederen, på baggrund af aktiviteten i den kollektive vejledning, får erfaringer som han/hun kan overføre til egen gruppevejledning med ikke-uddannelsesparate elever.

Teoretiske koblinger

Bill Laws taxonomi: Gennem aktiviteten får eleverne mulighed for at bevæge sig rundt på de 4 niveauer i Bill Laws taxonomi: Opdage, Ordne, Forklare, Forstå.

Mark L. Savickas' teori om karrierekonstruktion og karriereudvikling (Højdal, Lisbeth og Poulsen, Lene (2007): Karrierevalg s. 215 ff. Schultz)

Westergaard, Jane (2012): Effektiv gruppevejledning af unge. Schultz.

*Kompetencemål
hvad er læringspotentialet?*

	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X		
	Ordne	X		
	Fokusere	X		
	Forstå			

campus-dage for 9. klasse

Vil du vide mere? Kontakt:

UU Varde

www.uuvarde.dk

Kirsten Falk Nielsen, e-post: kifn@varde.dk Tlf.: 30 53 71 32

Formål og introduktion

Formålet er, at lave en vejledningsaktivitet, der opfylder alle kriterierne for kollektiv vejledning i bekendtgørelsen.

Forberedelse

UU-vejlederne forbereder eleverne på alle skolerne

- Eleverne udfordres med en online quiz (fx en Kahoot) så de spores ind på deres viden omkring uddannelse og forhold på Campus Varde.
- Kollektiv vejledning organiseret som læringsstyret undervisning. Eleverne arbejder i små grupper, hvor målene er, at eleverne: Kan redegøre for muligheder og sammenhænge mellem uddannelse og job og har viden om uddannelsesveje og senere jobmuligheder lokalt, nationalt og internationalt. Eleverne kan formulere personlige mål for job og uddannelse og koble egne mål for uddannelse med uddannelses-, job- og karrieremuligheder. Eleverne har viden om uddannelses-, job- og karriereveje i forhold til ønsker og forudsætninger og kan træffe begrundende valg af uddannelse i et job- og karrierespektiv.

Tid

8 lektioner på hjemskolerne (konkrete aktivitetsbeskrivelser kan rekvireres hos UU Varde).

6 lektioner på ungdomsuddannelserne (konkrete aktivitetsbeskrivelser kan rekvireres hos UU Varde).

Antal deltagere

Alle 9. klasser i Varde kommune.

Antal vejledere

2 vejledere pr. klasse. Klassens lærer og studievejledere fra ungdomsuddannelserne.

Beskrivelse trin for trin

Besøg af Campusvejledere ude på skolerne.

Vejlederne fra Campus kommer ud i 9. klasserne på skolerne og holder et oplæg om deres uddannelses retning mm. Målet er at forberede eleverne på den kommende Campus-dag, så de har en viden omkring de uddannelser, der findes, og så de kan stille velbegrundende spørgsmål og få associative læringserfaringer, som kan påvirke deres verdensopfattelse. Eller med Bill Law i tankerne, kan de opdage og begynde at ordne deres viden om det kommende valg af ungdomsuddannelse

Campus-dag

Alle elever fra 9 klasserne i Varde kommune kommer på besøg på Campus, oplever vejledere og elever, og ser indhold samt organisering af de forskellige ungdomsuddannelser på Campus. Målet er, at eleverne opnår en reel viden om uddannelserne på Campus, omkring hvilken studieretning der tilbydes og hvad de kan forvente af en uddannelse på Campus, samt at de får instrumentelle lærings erfaringer, der sammen med de allerede opnåede associative lærings erfaringer kan påvirke deres opfattelse af verden, så de fortsat kan opdage og begynde at ordne deres kommende uddannelsesvalg.

Efterbehandling

UU-vejlederne efterbehandler med eleverne på alle skolerne. Den kollektive vejledning organiseres her som læringsstyret undervisning. Eleverne arbejder i små grupper hvor målene er, at eleverne kan formulere personlige mål for uddannelses, job og karriere og har viden om kildekritisk informationsøgning om uddannelse og job.

Opsamling, refleksion og evaluering

Aktiviteten er tilrettelagt efter en "5 trins raket", der hjælper vejlederne til at holde fokus på forløbenes delmål. "Raketten" kan sammen med konkrete aktivitetsbeskrivelser, casemateriale, angivelser for "tegn på læring" og læringsmål i relation til videns- og færdighedsmål rekvireres hos UU Varde.

Variationer

Forløbet er tænkt som et fast program – variationen ligger i den evaluering, feedback og respons, der kommer igennem forløbet. Konceptet kan udbredes til andre campusområder.

Vejlederens rolle

Vejleder er tovholder og gennemgående deltager i forløbet.

Teoretiske koblinger

Forløbet er inspireret af Bill Law, John D. Krumboltz og Marianne Tolstrup.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	X
Ordne	X	X	X	X
Fokusere	X	X	X	X
Forstå	X	X	X	X

hvad lærer man i intro?

Vil du vide mere? Kontakt:

UU-Aalborg
www.uu-aalborg.dk
Mie Høstrup, e-post: Mih-skole@aalborg.dk Tlf.: 25 20 45 49

Formål og introduktion

Der er fokus på, hvad eleverne lærer, mens de er i INTRO. Hvilke skills har de brugt og hvilke færdigheder har de med hjem fra INTRO besøget.

Formålet med aktiviteten er at få eleverne til sammen at debattere forskelle i læringsstile på forskellige uddannelser. Sammen skal eleverne prøve at vurdere relevansen af de læringsstile, de lærer i hhv. skolen og fritiden. Det er hensigten, at eleverne skal få lagt fordommene ned mht. både gymnasiale og erhvervsfaglige uddannelser ved at få hands-on erfaringer med både indhold og metoder. Der arbejdes med konkrete og synlige resultater af elevernes bestræbelser for at tilgodese de elever, der ikke har et højt abstraktionsniveau.

Forberedelse

UU-vejlederen forbereder sig sammen med klasselæreren, så rollefordelingen er klar. Klasselæreren har den daglige kontakt med eleverne og sørger derfor for alt det praktiske med indsamling af tilmeldinger, bestilling af busbilletter og kontakt til hjemmet. Vejlederen tilmelder til intro og står for aktiviteterne i klassen.

Tid

2 gange 2 lektioner med klassen. Sms i forbindelse med INTROEN, så dialogen fastholdes. Klassen arbejder sammen som et kollektiv.

Antal deltagere

28 elever og 1 klasselærer på 8. årgang

Antal vejledere

1 vejleder

Beskrivelse trin for trin

Forløbsbeskrivelse inklusiv for- og efterbehandling:

- Eleverne har forud for intro ugen i 8.kl. haft plakater hængende, hvor de med udgangspunkt i "værktøjskassen" har sat gule lapper med forskellige jobs/uddannelser på de plakater, der repræsenterer hhv. gymnasiale og erhvervsrettede uddannelser. Eleverne har i forbindelse med uddannelsesparathedsvurderingen klunset med søm og ordkort om hvilke kompetencer, der er vigtige at opnå i folkeskolen og fritiden for at blive uddannelsesparat. Eleverne har lavet "Lad fødderne tale", hvor jeg har udarbejdet spørgsmål å la: "Er lønnen er vigtig, når man vælger uddannelse?" "Vi ved lige så meget som UU-vejlederen om uddannelsessystemet." osv.

Eleverne har forud for introugen fået repeteret uddannelses-systemet med fokus på fag og niveauer. På smartboard har de set på de forskellige uddannelsesinstitutioners placering i relation til offentlig transport. Eleverne skriver ud for de forskellige muligheder hvilke uddannelser, der er placeret hvor. Det gøres også af hensyn til forældrene, der gerne skal vide, hvad de skriver under på ift. offentlig transport eller kørsel af eleverne. Der arbejdes ikke med digitale platforme i denne dobbeltlektion, fordi det er vigtigt at få vejledningen ud af skyen og ned på bordet.

- Eleverne motiveres til at fortælle om nogen de kender, der er i lære eller går på gymnasiet. Det betyder, at der kommer "kød og blod" på snakken. Problematikken med manglende lærepladser bliver også helt naturligt berørt og det er en kærkommen lejlighed til at "frame" skolepraktikken positivt. Eleverne bliver bedt om at tage et produkt, en skill eller et billede med tilbage til skolen fra INTRO. Vejleder giver eksempler på produkter og skills. Dobbelt lektionen afsluttes med "Cross Word" indeholdende væsentlige uddannelsestermer.
- Ugen efter intro kommer vejleder i klassen og ser de produkter eleverne har frembragt i deres intro. Målet med intro skrives på tavlen "Hvad har I lært på jeres INTRO kursus. Hvilke skills brugte I til at opnå ny viden." Klassen finder deres frembragte produkter. De der har mod på at fremvise en skill gør det for hele klassen. To elever fortæller,

hvad de har lært og hvordan.

De resterende får udleveret post-its og skriver, hvad fremstillingen af produktet har lært dem: mindst 3 nye færdigheder, kundskaber eller egenskaber fx tålmodighed eller god fysik. Det er elevernes egne opfattelser, der gælder. De elever, der har glemt et produkt, kædes sammen med en anden elev, der har været samme sted.

Eleverne fremlægger for hinanden hvad de har lavet og hvilke egenskaber, der tilknytter sig til produktet. Kort så alle kommer til orde. Enkelte elever kan vise, hvad de har lært. Fx flette en fletning, skrive noder på tavlen osv.

Eleverne debatterer med hinanden i grupper på ca. fire elever: Hvad har vi lært og hvordan?

Til slut forsøges det at finde fem egenskaber, som alle er enige om, er vigtige i ungdomsuddannelserne.

UU-Vejlederen spørger undrende ind til grupperne, mens de arbejder – fx er det spændende at se om de mange, der har været på gymnasium, udvælger de samme egenskaber som vigtige. Ellers er der basis for en drøftelse af det. Ligger forskellen fx i om det er alment eller erhvervsgymnasium? Målet er, at læringen bliver konkret: Hvad har jeg lært - hvilke personlige egenskaber brugte jeg for at lære det? Er det en læringsform, der passer til mig eller passer en af de andres oplevelser bedre? Afslutningsvis laves evalueringen på vores egen hjemmeside.

Opsamling, refleksion og evaluering

Ved at holde eleverne aktive kommer alle med. Ingen kan melde sig ud, når man skal bevæge sig fysisk.

Det var andre ord, der kom på tavlen, da eleverne selv skulle udtrykke, hvad der var nødvendigt for at klare sig godt i ungdomsuddannelsessystemet (være uddannelsesparat), end dem vi kender fra vurderingsmaterialet - fx godt humør og mod. Elevernes tilmeldinger er efterfølgende blevet gennemgået og de uddannelser, som ingen elever havde valgt, skal næste år lave en dag for hele klassen, så man sikrer, at alle uddannelser er til stede i klassens kollektive bevidsthed. Tilmeldingerne er også blevet brugt ved ikke-uddannelsesparathedsvurderingssamtalerne og har fungeret godt som huskesedler.

Variationer

Eleverne kunne med fordel have haft nogle ordkort med begreber, da de havde svært ved at gøre rede for hvilke kompetencer, de brugte til at lære nyt.

Kan bruges i mindre grupper af ikke-uddannelsesparate efter brobygning i 9.kl.

Vejlederens rolle

Opnå de unges tillid. Forventningsafklaring med klasselærer. Facilitator. Indpisker. "Ekspert" ud i ungdomsuddannelser og deres læringsmetoder.

Teoretiske koblinger

Etienne Wengers teorier om læring i praksisfællesskaber. Artefakter som udtryk for praksis.

Pierre Bourdieus teorier om social kapital – herunder: hvilke kapitaler er vigtige i forskellige uddannelser?

Johannes Andersens opdeling i civil-stat og marked til forståelse af det samfund, vejledningen foregår i.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	
Ordne	X			X
Fokusere	X	X	X	
Forstå	X	X	X	

forberedelse af introduktionskurser

Vil du vide mere? Kontakt:

UU-Aalborg

www.uu-aalborg.dk

Bent Skovgaard Olsen, e-post: boso-skole@aalborg.dk

Tlf.: 99 31 45 27

Formål og introduktion

Formålet med aktiviteten er at informere elever, forældre og lærere om introduktionskurser i 8. klasse samt hjælpe eleverne med at forberede deres valg af Introkurser, så de får mest muligt ud af besøgene: Hvad er formålet? Valgmuligheder? Indhold? Tilmelding?

Forberedelse

Udarbejde plan for forløbet. Aftaler med klasselærer. Medbringe diverse materialer. Eleverne skal have adgang til computere. Projektor i klassen.

Tid

Dobbeltlektion 2x45 minutter

Antal deltagere

Afhængig af klassens størrelse max. 28 elever

Antal vejledere

Undertegnede har kun erfaring med 1 vejleder. Men der ville være rigtigt godt, hvis der var 2 vejledere.

Beskrivelse trin for trin

- Det er ikke første gang vejleder besøger klassen – Eleverne har tidligere mødt vejlederen. Eleverne kender forskel på Erhvervsuddannelser (EUD) og Gymnasiale uddannelser (GYM). Vejleder starter med at fortælle, at eleverne i uge 14 skal på Introkurser. 2x2 dage. Klassen har tidligere været på en såkaldt Skills-dag og besøgt en erhvervsuddannelse. Introkurser skal sammenlignes med et besøg. Udleveret hæftet: "Besøg 2 Ungdomsuddannelser - Introkurser i 8. klasse. Til forældre og elever." Vejleder orienterer kort om hæftet og indhold.
- Introkurser hvad for noget?
- Opbygning 2x2 dage
- Mit valg
- Kurserne – brobygning.net
- Tilmelding – skema (klasselærer)
- Inspiration: Hjælp med at finde kurserne på brobygning.net
Eleverne præsenteres for inspirationsmaterialet www.ug.dk – Mit.ug.
- Eleverne arbejder i mindre grupper. Forbereder mit valg!
Med udgangspunkt i Mit.ug forbereder eleverne valg af Introkurser. Eleverne ser de små videoer og hører derigennem andre unge fortælle om ungdomsuddannelser indenfor området. Eleverne arbejder også med spørgsmål, de vil undersøge og stille, når du er på Introkurserne.

- Opsamling fælles i klassen. Grupperne skal kort fortælle, hvad de har lært i løbet af timen!
(Enkelte elever/forældre kontakter efterfølgende vejleder med spørgsmål om tilmelding)
- Vejleder afhenter elevernes tilmelding og sørger for tilmelding via brobygning.net
- Vejleder sender mail til lærerne når tilmeldingerne er endelig på plads.
- Eleverne er på Introkurser og Lærerne på særligt introforløb
- Efter Introkurserne – Evaluering. Skema: "UU-Aalborg"
- Snak med ikke-uddannelsesparate elever om udbytte!

Opsamling, refleksion og evaluering

Foregår mundtligt i klassen. De elever der siger noget, synes forløbet er godt og lærerigt.

Variationer

Forløbet giver mulighed for variationer. Eksempel. Eleverne kunne udelukkende arbejde med deres eget valg. Det er dog min vurdering, at eleverne har udbytte af gruppearbejdet!

Forløbet kunne give mere veksling mellem individuel, gruppebaseret og kollektiv vejledning, hvis der var to vejledere på – eller hvis klasse-lærer spillede en aktiv rolle i relation til undervisningen i Uddannelse og Job.

Vejlederens rolle

Vejlederen skal sætte aktiviteterne i gang og være i stand til at motivere eleverne - især de elever, der har svage forudsætninger i forhold til uddannelse, og som mangler lyst eller slet ikke ved, hvad de vil.

Teoretiske koblinger

Elementer af karrierevejledning. Mest af alt et forløb, hvor eleverne selv er meget aktivt deltagende.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X	X	
	Ordne	X	X	
	Fokusere	X	X	
	Forstå			

efter intro

Vil du vide mere? Kontakt:

UU-Aalborg
www.uu-aalborg.dk
Karen Dinesen, e-post: Kdi-skole@aalborg.dk
Tlf.: 99 31 45 48

Formål og introduktion

Formålet med efterbehandlingen er at give eleverne mulighed for at dele viden om ungdomsuddannelserne samt reflektere over egne interesser, muligheder og forestillinger om ungdomsuddannelsernes forskelligheder.

Eleverne har ligeledes været i erhvervspraktik i lokalområdet inden INTRO, hvorfor der også knyttes an til jobs og karriere i relation til uddannelse.

Forberedelse

Der udarbejdes en række spørgsmål og svar til øvelsen "Quiz og Byt". Find inspiration i inspirationshæftets beskrivelse af dette forløb. Find inspiration til metoden "Refleksionscirkler" i inspirationshæftets beskrivelse af "Læringspotentialer i introkurserne".

Tid

2 lektioner

Antal deltagere

En klasse

Antal vejledere

En vejleder

Beskrivelse trin for trin

- Som repetition ses tegnefilm om ungdomsuddannelser fra UG.dk "Dit valg".
- "Hvor har I været på INTRO?" Hvilken fælles viden er der i spil. Vejleder skriver på tavlen og sorterer svarerne i gymnasiale ungdomsuddannelser og erhvervsuddannelser. Hvad oplevede I på INTRO?: Hvad var nyt? Hvad overraskede jer? Eleverne får 5 minutter til at overveje og nedskrive individuelt. Dette bruges i refleksionscirkel, hvor eleverne spørger til hinandens oplevelser.
- Plenum: Hvad skal man kunne for at gennemføre disse uddannelser? Faglige, personlige, sociale forudsætninger.
- "Quizz og Byt" om erhvervsuddannelserne. Lav selv tre spørgsmål om erhvervsuddannelserne.
- "Quizz og byt" om gymnasieuddannelserne. Lav selv tre spørgsmål om de gymnasiale uddannelser.
- Plenum om erhvervspraktik: Hvilke uddannelser tror I, de ansatte havde?

- Individuelt: Tænk på praktikken – find 5 jobs. Hvilke uddannelser passer dertil?
- Refleksionscirkel om praktikken.

Opsamling, refleksion og evaluering

Forløbet er designet som et samlet evalueringsforløb af introduktionskurser og erhvervspraktik.

Variationer

En lærer kunne deltage for at sikre, at den viden og motivation, som eleverne har opnået, bruges i tilgangen til undervisningen - især af de ikke uddannelsesparate.

Eleverfaringer fra praktikken kan evt. bruges til at drøfte forskelle på arbejdsmiljøet på skolen og på arbejdspladsen. Hvordan kan motivationen fra arbejdspladsen overføres til skolearbejdet?

Hvis eleverne ikke har været i erhvervspraktik inden, kan Jobkompasset på ug.dk inddrages.

Vejlederens rolle

Igangsætter og ordstyrer undervejs. Udfordrer eleverne i deres forestillinger og motiverer dem til at bringe deres oplevelser i spil.

Teoretiske koblinger

Tolstrup, Marianne (2015): At udfordre eleverne på deres valg. Turbine Akademisk.

Pless, Mette, Katznelson, Noemi, Hjort-Madsen, Peder og Nielsen, Anne Mette W. (2015) Unges motivation i udskolingen.

Aalborg Universitetsforlag

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	
Ordne	X	X	X	
Fokusere	X	X	X	
Forstå	X	X		

quiz og byt i forbindelse med introkurser

Vil du vide mere? Kontakt:

UU-Aalborg
www.uu-aalborg.dk
Elin M. Holst, e-post: ehol-skole@aalborg.dk Tlf.: 25 20 45 13

Formål og introduktion

Formålet er at eleverne bliver kendt med betydningen bag forkortelserne til de gymnasiale uddannelser (STX, HTX, HHX, HF). At eleverne får, bygger og anvender ny viden ved hjælp af ordkortene.

Øvelsen med at bytte kort - Quiz og Byt – er egnet til både en før-aktivitet og efter-aktivitet ifm. introduktionskurserne.

Typisk anvendes den simpleste version før intro. Efter intro, hvor eleverne har tilegnet sig mere viden, kan en mere udvidet version anvendes. Eksempelvis kan ekstra kort (nye oplysninger/viden eller elevernes egne forslag) inddrages.

Mange elever og voksne nævner og benytter forkortelserne for gymnasierne i flæng, men har reelt ikke overblik over de forskellige typer gymnasiale uddannelser, og har derfor heller ikke tilstrækkelig indsigt i forskellene.

Forberedelse

Produktion af kort med gymnasium relaterede ord (se "Beskrivelse trin for trin"). Vær sikker på at have tilstrækkelige sæt. 5 til 6 sæt pr. klasse. Husk blanke kort til nye relevante ord, som eleverne tilføjer efter intro (ekstra kort/ord - sætninger kan aftales i gruppe)

Tid

Selve aktiviteten i klassen kan klares på 40 min. – afhængigt af progressionen.

40 min. – effektiv tid. Før intro inklusiv forklaring – efter intro inklusiv nye kort.

Antal deltagere

En hel klasse fordelt i grupper. Efterfølgende: "Cocktailparty - formen", hvor man "mingler" rundt i klassen gerne sammen med vejleder og klassens lærer, som holder "gryden i kog".

Antal vejledere

1 vejleder – gerne deltagelse fra lærer.

Beskrivelse trin for trin

Grupper af 4 til 5 elever drøfter, diskuterer, sorterer, grupperer og laver kortstik af indholdet i konvolutten.

Kuerten indeholder kort med ordene:

- STX, HHX, HTX, HF
- STUDENTEREKSAMEN, HØJERE HANDELSEKSAMEN osv.
- 1 ÅR, 2 ÅR, 3 ÅR og 4 ÅR (Her tænkes en diskussion i gruppen – og også et bevidst valg af trickkort – netop for at skabe diskussion)
- Navn på institutionen: HANDELSGYMNASIUM osv.
- Navn på områdets lokale gymnasier.
- Andet, som vejleder vurderer relevant

Gruppen fordeler bunkerne imellem sig.
 Hver elev "øver" hurtigt sin bunke
 "Quiz og Byt" – eleverne cirkulerer/mingler i rummet, placerer sig parvis og stiller spørgsmål (mindst 3 x spørgeformuleringer/ sætninger skrevet på tavlen).
 F.eks.: Hvad betyder forkortelsen HHX? Hvad er forkortelsen for Højere Teknisk Eksamen? Osv.
 Parret kan bytte kort nu eller tage endnu en runde inden der byttes.

Opsamling, refleksion og evaluering

Tilbage i gruppen.
 Aktiviteten gives og styres af vejleder. F.eks. spørgsmål som: Hvilke kort drøftede I mest?
 Hvad var I mest i tvivl om? Hvad nyt lærte du ved denne øvelse?
 (F.eks. at handelsskole - EUD ikke er det samme som handels- gymnasiet, mødet med nye fag osv.)

Variationer

Aktiviteten kan i stedet have fokus på typiske fag for de enkelte gymnasiale uddannelser. Kan undersøges f.eks. ved ug.dk eller gymnasiets egen hjemmeside. Det er en god vane at give elever; at finde information relevante steder.

Aktiviteten kan udvides, så elevgrupperne tillige skal:

- finde på flere kort til STX, HHX, HTX, HF-kortstikkene.
- finde ord og lave ordkort IB- kortstikket
- finde ord, der retter sig mere mod det sociale på skolerne

Vejleder, lærer eller elevgruppe kan udvikle et tilsvarende forenklet kortsæt ift. erhvervsuddannelserne.

Vejlederens rolle

Igangsætter og ordstyrer undervejs.
 Udfordrer eleverne i deres forestillinger og motiverer dem til at bringe deres oplevelser i spil.

Teoretiske koblinger

Forløbet kan med fordel kobles op på emner i "Uddannelse og job" – og vejledning i udskoling.

Kompetencemål hvad er læringspotentialet?	Muligheder	Selvindsigt	Beslutnings- kompetence	Omstillings- parathed
Niveau for karrierelæring : Hvordan læres det?	Opdage			
	Ordne			
	Fokusere	X	X	X
	Forstå	X	X	X

Læringspotentiale i introkurserne

Vil du vide mere? Kontakt:

UU-Aalborg
www.uu-aalborg.dk
Bente Højgaard, e-post: beh-skole@aalborg.dk Tlf.: 99 31 45 20

Formål og introduktion

Formålet med aktiviteterne er, at eleverne udnytter læringspotentialet i introkurserne. Aktiviteterne er organiseret i forberedelse af intro i klassen, aktiviteter som eleverne laver under introkurserne og aktiviteter, som elever deltager i efter forløbet i klassen.

Forberedelse

Klassens lærere har forud for forløbet været inddraget i sparring om aktiviteterne. Lærernes aktive medvirken er nødvendig, for at aktiviteten under intro og den efterfølgende vejledning kan gennemføres med succes.

Tid

Dobbeltlektion før intro og en dobbeltlektion efter intro.

Antal deltagere

Klassebaseret for elever i 8. klasse

Antal vejledere

En vejleder og klassens lærer

Beskrivelse trin for trin

Forberedelse af intro:

- Eleverne arbejder sammen i to-mands grupper om at undersøge kursusbeskrivelserne på brobygning.net. Opgaven er at: 1) sammenligne informationerne i to forskellige beskrivelser, og 2) at formidle informationerne til en anden to-mandsgruppe
- Eleverne undersøger deres forforståelse af forskellige ungdomsuddannelser. Eleverne bevidstgøres om deres egne fordomme. Vejleder læser et spørgsmål op, f.eks. "Det er kun drenge, som går på Landbrugsskole". Eleverne placerer sig herefter på en linje i klassen. I den ene ende af linjen placerer man sig, hvis man er meget enig og i den anden ende, hvis man er meget uenig. Vejleder beder enkelte elever begrunde deres valg.
- Sammen med eleverne forberedes spørgsmål, som de skal stille de unge på uddannelse. Opgaven er, at eleverne skal lave et portræt af en elev på en af de ungdomsuddannelser, som de besøger i intro. På et online afstemningsværktøj fx "Poll everywhere" formulerer eleverne forslag til spørgsmål, som kan stilles for at få noget at vide om:

- Uddannelsen (f.eks. lektier, antal timer, fagligt niveau, fag)
- Studiemiljø (udenfor undervisningen, hvordan er man sammen, samarbejdsformer)
- Spørgsmålene sættes ind i en skabelon, som eleverne udfylder med deres svar under intro. Skabelonen sendes til klasselærer efter dobbeltlektionen og i god tid inden introkursus.

Efterbehandling af intro:

Læringsmål: Eleverne ved hvad indholdet og anvendelsesområderne er for forskellige ungdomsuddannelser. Eleverne kan forholde sig til ungdomsuddannelserne i forhold til egne ønsker.

Tegn på læring: Eleverne kan sammenligne forskellige ungdomsuddannelser og se forskelle og ligheder. Eleverne kan argumentere for hvilken ungdomsuddannelse de selv ønsker.

- Refleksion – "Min nye forståelse":
Her arbejdes videre med de forestillinger/fordomme, som eleverne forholdte sig til før forløbet.
Der arbejdes med refleksionscirkel: Eleverne stiller sig overfor hinanden. Hver ny runde indledes med ordene: Jeg har været på ... Eleverne skal tale ud fra den først besøgte uddannelse i første runde. Herefter bliver eleverne stillet de samme 5 spørgsmål til den 2. besøgte uddannelse.

- Hvad ved du nu, som du ikke vidste før om uddannelsen?
- Hvad lagde du mærke til ved studiemiljøet? (samværsformer, elever og lærere, fester, aktiviteter m.m.)
- Hvordan var kulturen? F.eks. tøj, stil, sprog m.v.
- Hvad overraskede dig mest?
- Hvad kan uddannelsen bruges til?
- Sammenligning af portrætter:
Eleverne placeres i to grupper med portrætterne delt i mellem sig. Opgaven består i at eleverne læser portrætterne og sorterer dem i forhold til forskelle og ligheder mellem uddannelserne og studiemiljø. Lærer og vejleder faciliterer processen.
- Hvilken ungdomsuddannelse ønsker eleverne selv?
Skema med samme overskrifter/uddannelser som på intro kursusskemaet. Eleverne arbejder i grupper på 2. Der klunses med 5 tændstikker. Hvor meget kan du forestille dig at gå på denne uddannelse. 5 betyder rigtig godt og 1 betyder slet ikke. Scoren skrives ned på skemaet og begrundes før man går videre til den næste uddannelse.

Opsamling, refleksion og evaluering

Integreret i efterbehandlingsforløbet.

Variationer

Flere af aktiviteterne kan anvendes i forbindelse med forberedelse og efterbehandling af andre vejledningsaktiviteter som f.eks. erhvervspraktik.

Vejlederens rolle

Procesleder. Et vellykket forløbet forudsætter aktiv lærerdeltagelse.

Teoretiske koblinger

Bill Laws teorier om karrierelæring.

Skovhus, Randi (2014). Fra valg til læring – potentialer i at skifte perspektiv. Unge på tværs – Broen.

<http://ungepaatvaers.dk/wp-content/uploads/fravalgt1.pdf>

*Kompetencemål
hvad er læringspotentialer?*

	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	
Ordne	X	X	X	
Fokusere	X	X	X	
Forstå	X			

kvalificeret erhvervspraktik

Vil du vide mere? Kontakt:

UU Thy og UU Morsø
www.uuthy.dk www.morsoe.dk/Borger/Boern-og-unge/
UU-Mors-Ungdommens-Uddannelsesvejledning
Ulrik Iversen, e-post: uliv@thisted.dk Tlf.: 40 89 11 67
Malene Okholm Nielsen, e-post: skj@orsoe.dk Tlf.: 99 70 60 81

Formål og introduktion

Projektet tager udgangspunkt i feltet mellem kollektiv vejledning og skolernes emne: "Uddannelse og Job" i 9. klasse, hvor der arbejdes med for- og efterbehandling af erhvervspraktikken.

Inden eleverne skal i erhvervspraktik skal de arbejde med deres sociale og personlige kompetencer. Øvelsen skal være med til at øge elevernes interesse, engagement og motivation for at finde og deltage reflekterende i erhvervspraktikken. Derudover skal de inden praktikken få en forståelse for, hvad det vil sige at være på en arbejdsplads, og hvilke formelle og uformelle krav de kan forvente, der bliver stillet til dem.

Efter praktikken skal eleverne have et øget kendskab til forskellige uddannelsesveje og mere viden om uddannelsesvejen til det erhverv, hvor både de og de øvrige i klassen har været i praktik.

Forberedelse

Inden praktikken: Få et overblik over hvilke elever, der har et fritidsjob. Finde refleksionsøvelser fra Mini Jump.

Efter praktikken: Lave spørgsmål til eleverne

Tid

I alt 2 lektioner:

1 lektion inden praktikken: Cooperative learning. Gruppe og øvelser i par.

1 lektion efter praktikken: individuel og gruppe øvelse

Antal deltagere

1 klasse

Antal vejledere

1 vejleder. Klasselærer er meget velkommen til at deltage.

Beskrivelse trin for trin

Forberedelse af praktikforløbet:

Fremlæggelse af fritidsjob på klassen *eller* Øvelse:

- Klassen sidder i grupper på 4 personer. Hver elev får nr. 1 - 4
- Alle fra gruppen går i nye "ekspertgrupper". Alle 1'ere, 2'ere osv.
- Vejleder sikrer sig, at mindst én fra ekspertgruppen har et fritidsarbejde og kan fortælle om, hvordan det er på en arbejdsplads - fx at man kommer til tiden, hvordan man taler, hvad man skal være opmærksom på osv.
- Går nu tilbage til sin oprindelige gruppe, hvor 1'erne kan fortælle fra deres gruppe, 2'erne fra deres osv. På den måde får alle en stor viden.

Parøvelser med Jump kort eller andet billedmateriale:

- Lærervejledning og opgaver JUMP: <http://www.brugforalleunge.dk/~media/BFAU/Filer/PDF/Materialer%20Fakato/130314%20Folder%20MiniJump.pdf>

- JUMPKort: <http://www.brugforalleunge.dk/~media/BFAU/Filer/PDF/Materialer%20Fakato/130314%20Kort%20MiniJump.pdf>

Efterbehandling af praktikforløbet:

Eleverne arbejder i grupper. Hver elev laver en præsentation af deres praktiksted, som skal præsenteres for gruppen og efterfølgende hænges op i klassen og evt. sendes til lærer eller vejleder.

Præsentationen kan bl.a. indeholde: billeder, beskrivelse af job, krav til uddannelse, arbejdsforhold, løn, jobmuligheder, videreuddannelsesmuligheder, tre positive og negative ting om jobbet samt "hvad har undret mig mest?"

For at lave præsentationen kan eleverne fx bruge ug.dk, e-vejledningen, uddannelsesstedernes hjemmesider, fagforbundenes hjemmesider m.v.

Opsamling, refleksion og evaluering

Evalueringen vil være fremlæggelsen ved bordene ligesom vejleder observerer, hvad eleverne finder frem til. Der kan evt. bruges en Cooperative Learning øvelse, hvor der er rotation ved bordene, når der fremlægges. Eleverne svarer på spørgsmålene og laver et produkt som hænges op i klassen og sendes til lærer eller vejleder.

Produktet kan evt. også sendes ud sammen med et takkebrev til praktikstedet.

Variationer

Aktiviteten kan evt. også gennemføres i forbindelse med uddannelsesbesøg. Eleverne kan evt. også lave spørgsmål til hinanden.

Vejlederens rolle

Skaber sammenhæng mellem kollektiv vejledning og Uddannelse og Job.

Teoretiske koblinger

Aktiviteten er udarbejdet med afsæt i Bill Laws teoretiske og metodiske forståelse af karrierelæring. Hensigten er at give eleverne mulighed for at reflektere, så deres erfaringer fra praktikken kan inddrages i et kvalificeret uddannelsesvalg ved udgangen af 9. klasse. Eleverne bliver ift. karrierelæringsniveauerne i stand til at: indsamle information, sammenkæde rækkefølger, foretage sammenligninger, anvende begreber, behandle synspunkter, indtage et personligt standpunkt, udvikle forklaringer og forudse konsekvenser.

Kompetencemål hvad er læringspotentialet?	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	X
Ordne	X	X	X	
Fokusere	X	X	X	
Forstå	X			

Bjergbestigning i 8. klasse

Vil du vide mere? Kontakt:

UU Mariagerfjord
www.uu.mariagerfjord.dk
Jeanette Cassøe Mikkelsen, e-post: jeami@mariagerfjord.dk
Tlf.: 98 11 40 91

Formål og introduktion

Eleverne udnytter læringen fra uddannelsesorienteringen, hvor de gennem arbejde med aktiviteten bliver bevidste om, hvilke uddannelsesmuligheder de har.
Eleverne reflekterer over personlige drømme om livsbane i relation til valg af uddannelse og job.
Eleverne prøver at arbejde med og får kendskab til Uddannelsesguiden (ug.dk).

Forberedelse

Print af opgaveark til elever (eksemplar kan rekvireres hos UU Mariagerfjord).

Tid

60 minutter

Antal deltagere

En klasse på 8. årgang

Antal vejledere

1 vejleder – klasselærer er meget velkommen til at deltage.

Beskrivelse trin for trin

Kort præsentation af seancen (5 minutter).

Opgaveark udleveres. Arket illustrerer et bjerg. Øverst på bjerget er "flag 4" – nederst er "flag 1". "Flag 2" og "Flag 3" befinder sig som delmål eller baser på vej op ad bjerget.

Bjergbestigningsmodellen (30 minutter):

Individuel refleksion og kortlægning af livsbane: Hvordan når jeg drømmen om uddannelse og job?

- Aktiviteten indledes ved, at eleverne individuelt udfylder drømmen på toppen af bjerget (flag 4). Hvis eleven er i tvivl, kan vedkommende starte med øvelsen: "Mine Jobforslag" i ug.dk. Ud fra listen vælger eleven det job, som vedkommende pt. finder mest interessant.
- Derefter udfyldes uddannelsesønske (flag 1): Navn på ønsket ungdomsuddannelse, adgangskrav og evt. hvilken institution. Eleven noter de oplysninger vedkommende finder relevante. Eleven skal anvende ug.dk under øvelsen.
- "Min skoleindsats" i ug.dk udfyldes og ud for "flag 2" noterer eleven de områder, vedkommende skal øve sig på for at blive bedre og hvordan.
- "Mine styrker" udfyldes i ug.dk. Efter øvelsen trækker eleven 2-3 styrker ud som beskriver vedkommende bedst. Styrkerne skrives ud for bjergbestigningsmodellens "Flag 3".

Refleksionsøvelse (10 minutter):

- Hvad er vigtigt for mig i forbindelse med uddannelse og job?
- Hvilke styrker har jeg for at nå mit mål?

- Hvilke bremseklodser kan der være for mig i at nå mit mål? På bagsiden af Bjergbestigningen er der to kasser til "Styrker" og "Bremseklodser".

Eleverne skal ud fra bjergbestigningsøvelsen gøre sig overvejelser om, hvilke styrker vedkommende har og hvilke barrierer der kan være for at nå toppen af bjerget, som skrives ind i de to kasser.

Præsentationsøvelse (10 minutter):

Eleverne sætter sig to og to og præsenterer deres bjergbestigning for hinanden.

Opsamling (5 minutter):

Afrunding af seancen – meningen med aktiviteterne gentages.

Opsamling, refleksion og evaluering

Opsamling på aktiviteterne sker ved, at eleverne sætter sig sammen to og to og præsenterer deres bjergbestigning – dette giver mulighed for at eleverne kan spørge ind til hinandens bjerg og skabe refleksioner.

Refleksionsøvelsen giver god mulighed for at eleverne sammen kan reflektere over, hvorfor det netop er dét, de har skrevet ned på bjerget. De bliver samtidig bevidste om, hvad der er vigtigt for dem ift. styrker og udfordringer.

Variationer

Aktiviteterne kan også anvendes i gruppevejledning med ikke uddannelsesparate elever.

Der er samtidig plads til at justere aktiviteterne efter, hvad der er rele-

vant for en given klasse eller gruppe.

Øvelsen med Bjerget kan laves på andre måder fx med 9. årgang. Se evt. inspiration fra UU Vesthimmerland, der har arbejdet med en alternativ version af Bjerget.

Vejlederens rolle

Vejledersrolle er at være opmærksom på den enkelte deltager og være sikker på, at alle er med. Det vigtigste er at skabe en god atmosfære i læringsrummet, således at eleverne får lyst til at deltage aktivt og føler trykthed ved at præsenterer deres drømme for hinanden. Vejleder skal være skarp på tiden til de forskellige aktiviteter.

Teoretiske koblinger

Vance Peavy – leverum – livsbane vejledning – Karrierevejledning

Kompetencemål hvad er læringspotentialet?	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X		
Ordne	X	X		
Fokusere	X			
Forstå				

evaluering af introkurser - 8. klasse

Vil du vide mere? Kontakt:

UU Rebild
www.uurebild.dk
Lola Skagen, e-post: losk@rebild.dk Tlf.: 99 88 94 78

Formål og introduktion

Evaluering af elevernes oplevelser og indtryk på introduktionskurserne. Formålet er at få de unge til at reflektere over de forskellige ungdomsuddannelsers indhold, mål, metode, krav og miljø på baggrund af deres egne erfaringer.

Eleverne har været på introkurser på 2-3 ungdomsuddannelser. De skal dele deres indtryk med hinanden og reflektere over læringsudbyttet. Det handler om, at eleverne videndeler på tværs og at de kommer et spadestik dybere i deres refleksioner over deres oplevelser. Vi skal "ud over", at et besøg var godt, fordi kantinen var god.

Forberedelse

Lav sæt med spørgsmål til de antal grupper du vil inddele klassen i.

Tid

1 lektion (45 minutter)

Antal deltagere

Én klasse

Antal vejledere

1 vejleder.

Brug også klasselæreren til at facilitere snakken i gruppearbejdet.

Beskrivelse trin for trin

Gruppearbejde (ca. 20 minutter):

Inddel klassen i grupper á 4-5 personer (få evt. klasselæreren til at hjælpe med inddelingen).

Hver gruppe får et sæt kort med spørgsmål (kan rekvireres hos UU Rebild), som de breder ud på bordet. Herefter skiftes de til at trække spørgsmål. Den der trækker spørgsmålet svarer først, og lader derefter samme spørgsmål gå rundt i gruppen, således at alle svarer på det valgte spørgsmål. Når alle har svaret på det samme spørgsmål, er der en ny i gruppen, som trækker et spørgsmål fra bunken, og svarer som den første og efterfølgende sender det rundt i resten af gruppen.

Efter hvert spørgsmål skal gruppen blive enige om og nedskrive et fælles svar, der rummer nuancerne i deres besvarelse. Vælg én i gruppen, som skriver ned evt. på computer.

Det handler ikke om at nå så mange spørgsmål som muligt, men om at dele oplevelser og tanker omkring de uddannelser, eleverne har besøgt, med hinanden.

Opsamling (ca. 25 minutter):

Lav fælles opsamling, hvor grupperne får lov at byde ind med, hvad de har snakket om ved de forskellige spørgsmål. Vælg evt. på forhånd nogle spørgsmål, du som vejleder vil være sikker på, at I kommer omkring. Brug alle dine spørgeteknikker på at komme spadestik dybere.

Opsamling, refleksion og evaluering

Spørg ind og vær nysgerrig og undrende på elevernes svar. Få dem til at uddybe, se sammenhænge og lave koblinger.

Variationer

Metoden kan også anvendes ift. evaluering af andre aktiviteter – fx brobygning i 10. klasse.

Vejlederens rolle

Facilitator, coach, nysgerrig/undrende.

Teoretiske koblinger

Karl Tomms spørgsmålstyper – særligt de cirkulære og refleksive spørgsmål.

<i>Kompetencemål hvad er læringspotential?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X	X	X
	Ordne	X	X	
	Fokusere	X	X	
	Forstå	X		

forberedelse til valg af ungdomsuddannelse og introkurser i 8. klasse

Vil du vide mere? Kontakt:

UU Rebild

www.uurebild.dk

Lola Skagen, e-post: losk@rebild.dk Tlf.: 99 88 94 78

Formål og introduktion

Vi ønsker med den kollektive vejledning at sikre, at de unges refleksion samt kendskab til uddannelsessystemet forud for de obligatoriske introduktionskurser sker på så kvalificeret et grundlag som muligt. Vi vil udfordre eleverne på deres uddannelsesvalg både ift. valg af introduktionskurser, samt senere uddannelsesvalg.

Formålet er, at eleverne bliver i stand til at reflektere over forskelle, muligheder, fordele og ulemper ved de forskellige ungdomsuddannelser, og bliver i stand til at træffe mere kvalificerede og selvstændige valg i forbindelse med valg af introkurser og ungdomsuddannelser.

Som indledning til forløbet har vi valgt at lave en online quiz. Quizzen handler om, hvad det er, de unge pejler efter. Mange unge kan have en overdreven forestilling om deres venner og vælger efter, hvad de tror deres venner gør. Formålet med denne delaktivitet er at sætte fokus på egne ønsker samt forestillingen om kammeraternes uddannelsesvalg og gøre eleverne i stand til at træffe mere selvstændige og kvalificerede valg.

Dernæst sætter vi fokus på de forskellige ungdomsuddannelser – deres kendetegn og forskelle. Igennem en gruppeopgave får eleverne lejlighed til at sortere i forskelle, ligheder og kendetegn ved de forskellige ungdomsuddannelser.

Dermed bliver de unge i stand til at:

- reflektere over egne valg i en større social kontekst.
- skelne de forskellige ungdomsuddannelsers konkrete kendetegn fra hinanden i relation til eget valg.
- bruge Uddannelsesguiden til at læse om de forskellige ungdomsuddannelser.
- bruge deres refleksioner som afsæt, når de skal vælge introduktionskurser.

Forberedelse

Materialer:

Et antal plancher (store) svarende til det antal grupper der laves. Ca. 4-5 i hver gruppe er passende. Minimum 1 pakke "lærerens tyggegummi" pr. klasse (til at sætte kortene fast og evt. flytte dem rundt). Evt. tape til at hænge plancherne op i klassen efterfølgende. Adgang til computer, internet og projektor

Forberedelse af online quiz via f.eks. Socrative.com:

Denne del kræver nogen forberedelse og fortrolighed med systemet. Det anbefales, at I sammen afprøver og bliver fortrolige med dette værktøj. Når I er det, kan det med fordele anvendes i mange andre vejledningssammenhænge.

Har I ikke prøvet det før, kræver det 2-3 timers forberedelse af 1-2 ihærdige vejledere at sætte sig ind, hvordan det virker. Efterfølgende kan de øvrige vejledere klædes på, ved at lade dem besvare quizen. Den quiz vi har lavet, kan hentes via dette nummer under Share Quiz: "SOC-19792060". I kan også vælge at udarbejde jeres egen.

Plancher over ungdomsuddannelser og tilhørende kendetegn: Eleverne skal i grupper udarbejde en planche. På plancherne har vejlederen på forhånd noteret de mulige ungdomsuddannelser: EUD/ EUX, STX, HTX, HHX, HF. Derudover har vejlederen printet et sæt kort, hvorpå der er forskellige udsagn, der passer til én eller flere af de forskellige uddannelser. Vi har f.eks. skrevet: Kræver 10.kl., lærlingeløn, lærerplads, værkstedsundervisning, skolepraktik, billedkunst, hovedforløb, teknologi, musik, laboratoriearbejde, 2-årig, økonomi, handel, Grundforløb – GF1 og GF 2, adgangskrav, idræt, eksamen alle fag, går direkte i job, studieretninger, fag på A, B og C niveau, biologi, kemi, geografi, projektarbejde, kommunikation og erhvervsøkonomi. Man kan ændre og tilføje til listen efter ønske eller lokale kendetegn.

Tilmeldingsskema og introduktion til www.brobygning.net: I denne del handler det om at give de unge de oplysninger, som de har brug for til at udfylde det tilmeldingsskema, som det enkelte UU center bruger i forbindelse med tilmelding til introkurser, samt vise de unge, hvordan de søger og læser om de enkelte kurser på fx brobygning.net. Vi har valgt, at denne del skal fylde så lidt som muligt i det samlede forløb.

Tid

2-3 lektioner á 45 min. Man kan evt. lave quizen som en separat aktivitet, hvis man er i bekneb for tid.

Antal deltagere

Én klasse, 8. årgang.

Antal vejledere

1 vejleder

Beskrivelse trin for trin

1. Introduktion (5 minutter):
"I uge XX skal I ud på introkurser – besøge ungdomsuddannelser. De næste to lektioner skal vi se på:
 - Hvad der kan have indflydelse på jeres valg af ungdomsuddannelse – en lille spørgequiz.
 - Hvad der kendetegner de forskellige ungdomsuddannelser – forskelle og ligheder, fordele og ulemper – gruppearbejde
 - Information om, hvordan I finder oplysninger om introduktionskurser og tilmelder jer.
 - Til sidst laver vi en kort selvevaluering, hvor I får lejlighed til at tænke over, hvad I lærte i dag, og om der er noget, I skal undersøge nærmere – det kan evt. være noget på introduktionskurset, I skal finde ud af"

2. Quiz – social pejling (25 minutter):

”Vi skal starte med en lille spørgequiz. Den handler om, hvordan vi spejler os i hinanden. Vi danner ofte vores mening eller træffer valg ud fra, hvad vi tror andre mener, tænker og ville vælge. Jeg har lavet en lille quiz, sådan at vi kan prøve at undersøge, om det vi tror, de andre mener eller ville vælge, også passer.

I skal bruge jeres mobiltelefoner (evt. computer). I skal gå ind på socrative.com. Vælg ”student login” og skriv Roomnr (det nummer, der kommer frem, når UU-vejleder har logget ind på quizen).

I får 16 spørgsmål, som I skal svare på. I må kun vælge ét svar til hvert spørgsmål. Vær opmærksom på, at spørgsmålene ligner hinanden meget. Det gælder ikke om at svare hurtigst. Det er vigtigt, at I forstår, hvad I svarer på.”

Log ind på socrative.com og hent den quiz, I har oprettet.

Eleverne besvarer quizen via mobil, tablet eller computer ved at logge sig ind med Classroom number, som står øverst, når quizen hentes. Når alle er logget ind på quizen (anonymt) besvarer eleverne spørgsmålene, som de kommer frem. Via projektoren kan man følge med i, hvor langt alle er. Når alle er færdige vælger man at vise Chart (samlede score) for hvert enkelt spørgsmål. Herefter kan man på tavlen se svarprocenterne på de enkelte spørgsmål, og drøfte med de unge, om der er noget i svarerne som overrasker eller drøfte, konsekvenserne af svarene som er afgivet.

Vejlederen kan udvælge nogle spørgsmål, som man ser nærmere på og går i dybden med. Alternativt gennemgås spørgsmålene et ad gangen under hensyn til tiden.

3. Gruppearbejde – hvad kendetegner de forskellige ungdomsuddannelser(25 minutter):

Eleverne inddeles i grupper med ca. 5 i hver. Hver gruppe får en planche, som de skal arbejde med. På planchen har UU-vejlederen noteret de mulige ungdomsuddannelser, som findes – inddelt i gymnasiale og erhvervsuddannelser (EUD, EUX, STX, HF, HTX, HHX).

Man kan med fordel lige genopfriske for eleverne, hvad de forskellige uddannelser står for. Så har alle dét fælles udgangspunkt.

Hver gruppe får desuden et sæt kort, hvorpå der er forskellige udsagn om indholdet på de forskellige ungdomsuddannelser. Disse kort skal placere under den ungdomsuddannelse, hvor den hører til. Bemærk, at nogle kort kan placeres flere steder. Disse beder I gruppen placere således at de dækker flere uddannelser. Det er meningen, at der kun skal kun være ét kort af hvert.

Inden gruppearbejdet går i gang kan man vise eleverne, hvor på www.ug.dk de kan læse mere om de enkelte ungdomsuddannelser. Hvis eleverne er i tvivl om, hvor de skal placere nogle af kortene, så henvis dem til, at de selv søger svaret på [ug.dk](https://www.ug.dk).

Når eleverne er færdige med at placere deres kort laves en fælles opsamling (10-15 minutter)

Drøft her med eleverne, hvilke kort/kendetegn, der var svært for dem at placere. Find i fællesskab ud af, hvor kortet skal placeres samt hvorfor. Drøft evt. også hvilke kort der kunne være flere steder og find i fællesskab ud af, om de kan være flere steder eller om de hører mere til ét sted end andre.

Til slut kan plancherne hænges op i klassen, således at eleverne i de efterfølgende uger kan se og evt. fortsat drøfte med hinanden forskelle og ligheder mellem uddannelserne frem mod at de skal på introkurser.

4. Introduktion til introkurser – tilmeldingsskema og www.brobygning.net (ca. 20 min).
UU vejleder uddeler tilmeldingslisten til introkurserne. Gennemgår på computer/via projektor www.brobygning.net. Viser eleverne hvordan de søger og finder beskrivelser af kurserne dér.

5. Evaluering (5 minutter)
Uddel f.eks. en seddel hvorpå du har fortrykt refleksionsspørgsmål. Bed eleverne gemme deres seddel eller notat på computer, tablet eller lignende.

Opsamling, refleksion og evaluering

Som afslutning kan der laves en kort selvevaluering. Lad eleverne få 3 minutter til at nedskrive: Hvad har jeg lært eller hvad var nyt for mig i dag? Er der noget, jeg mangler at finde ud af eller som jeg skal undersøge nærmere? Hvad er mit næste skridt?

Variationer

Hvis man ikke kan få den sammenhængende tid, kan man vælge at splitte aktiviteterne op. Quizzen om social pejling kan evt. anvendes selvstændigt eller i en anden sammenhæng.

Vejlederens rolle

Vejlederen instruerer, faciliterer samt samler op undervejs.

Teoretiske koblinger

Karrierelæring – Bill Laws læringsniveauer – at opdage, at ordne, at fokusere og at forstå.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X	X	X
	Ordne	X	X	
	Fokusere	X		
	Forstå	X		

livsbanevejledning 9. klasse: bjerget

Vil du vide mere? Kontakt:

UU Vesthimmerland
www.uu-vesthimmerland.dk
Niels Kristian Grønberg, e-post: aste@sonderborg.dk Tlf.: 27 90 82 46

Formål og introduktion

At eleverne kommer til at reflektere over langsigtede målsætninger, samt de udfordringer og valg, der er på vejen der til. Dette gøres gennem en visualisering af et bjerg med mål på toppen, hvor en elev på klassen tilkendegiver "hvordan ser mit liv ud om 10-15 år". Klasse giver gennem fælles sparring bud på, hvad skal der til for at nå målet – uddannelse, personligt, socialt osv. Vejlederen skriver stikordene på bjergsiden efterhånden. Samtidig med visualiseringen på smartbord får eleverne uddelt "Bjerget" på et a4 ark, som eleverne senere skal udfylde enkeltvis eller i grupper. Vejlederen kan efterfølgende bruge arket som en slags uddannelsesplan i den individuelle vejledning af de foreløbigt ikke uddannelsesparate.

Forberedelse

15 min. – Til printning af "bjerget"

Tid

45 – 60 minutter

Antal deltagere

En klasse - større hold vil være vanskelige at fastholde i fælles refleksion.

Antal vejledere

1 vejleder

Beskrivelse trin for trin

- Opstart med snak omkring "hvordan ser fremtiden ud – hvordan ser den ud for Jer"?
- Der tegnes et bjerg på tavlen – en frivillig elev sætter ord på, hvordan dennes liv måske ser ud om 10-15 år.
- Klassen inviteres til at byde ind med forslag til, hvad skal det til for at komme helt på toppen af bjerget, hvilke delmål kan der være på stigningen.
- Efterfølgende udfylder eleverne deres eget Bjerg i grupper eller enkeltvis.

Opsamling, refleksion og evaluering

Det er erfaringen, at forløbet giver stor mulighed for fælles refleksion. Eleverne profiterer af de fælles refleksioner, også de elever der måske ikke selv byder så meget ind i snakken, men som i stedet overvejer andres antagelser. Samtidig er en af hovedpointerne, at eleven skal træffe valg hver eneste dag, for at kunne nå mod nogle af de mål, man sætter i livet – uddannelse er ikke blot noget, der kommer af sig selv engang i fremtiden.

Dertil er der en oplagt mulighed for at inddrage erfaringerne fra den kollektive vejledning i den individuelle vejledning med de foreløbigt ikke uddannelsesparate.

Variationer

Selve visualiseringen behøver ikke at være et bjerg.
Øvelsen med Bjerget kan laves på andre måder fx med 8. årgang.
Se evt. inspiration fra UU Mariagerfjord, der har arbejdet med en alternativ version af Bjerbestigning.

Vejlederens rolle

Vitalisere og styre processen gennem de spørgsmål man sætter gennem processen på tavlen – Hvordan kunne et mål se ud?
Hvordan ser dit ud?

Teoretiske koblinger

Vance Peavy – leverum – livsbane vejledning – Karrierevejledning

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring: Hvordan læres det?	Opdage	X		X
	Ordne		X	
	Fokusere	X	X	
	Forstå			

Kollektiv refleksion i samspil med uddannelse og job

Vil du vide mere? Kontakt:

UU Nordvestsjælland

www.uunvs.dk

Nix Nikolajsen, e-post: nix@holb.dk Tlf.: 72 36 61 54

Formål og introduktion

Fokus i projektet er på at give et bedre og bredere udgangspunkt for elevernes karrierevalg via kollektive, oplevelser i autentiske omgivelser.

Når det er det erhvervsfaglige, som prioriteres, er det ud fra en opfattelse af, at det især er her, eleverne mangler "hands-on-viden", der kan bruges som reelt sammenligningsgrundlag, når de skal træffe valg i forhold til først introduktionskurser og senere og vigtigst skal træffe valg af ungdomsuddannelse.

Formålet med projekt-aktiviteterne er, at give alle eleverne i klasserne på en 7. og 8. årgang erfaringer med aktiviteter på værksteder på en erhvervsskole, med en vejledningsmæssig hensigt om at bidrage til den kollektive vejledningsproces, især den der foregår eleverne imellem – og bidrage til de refleksive valgprocesser eleverne skal ud i omkring introduktionskurser og senere og især ved valg og fravalg i forhold til ungdomsuddannelser.

Formålet fra skolens side har været, dels at kunne afvikle en aktivitet inden for "Uddannelse og Job" og dels at vise eleverne, hvordan teoretisk skolearbejde kan bruges til noget helt praktisk, og så gøre det på en konkret og spændende måde.

Formålet fra erhvervsskolens side har selvfølgelig været at gøre eleverne interesseret i og vidende om det, der foregår på en erhvervsuddannelse.

Undervisningsforløbet, som 7. og 8. årgang har været igennem, er centreret omkring fremstilling af konkrete produkter (f.eks. grillstarter, opbevaringskasse, fliserelief m.m.), som teoretisk forberedes på skolen og så udføres i praksis i løbet af en dag på et værksted på erhvervsskolen.

Fremstillingsdagen afsluttes med et forældrearrangement på erhvervsskolen, hvor eleverne præsenterer deres produkt og det værksted, de har arbejdet på.

Før og især efter bruges forløbet i den kollektive vejledningsproces som referencepunkt, som alle kan forholde sig til og har erfaringer med.

Forberedelse

Samlet projektplan kan rekvireres hos UU Nordvestsjælland.

Det er væsentligt med ledelsesopbakning fra alle interessenter tidligt i forberedelsesfasen.

Pædagogisk og didaktisk har forløbet bestået i en forberedelse af eleverne på forløbet og dets formål i en afmålt mængde af lektioner til teoretisk at arbejde med forberedelse til produkt dagen, samt nogle lektioner efterfølgende, hvor der har været arbejdet danskfagligt med f.eks. reportage eller reklame i forbindelse med produkt dagen.

Vejledningsmæssigt er det aftalt at der afholdes en dobbelt lektion med kollektiv vejledning inden forløbet og en dobbelt lektion efterfølgende. Vejledningsmaterilemæssigt har der ikke været udarbejdet noget specielt i forbindelse med forløbet ud over evalueringmateriale, der skal være vejledningsorienterede. Ift. undervisningsmateriale kræves der undervisningsmanualer til klasse-faglærerne i forhold til produktaktiviteterne, ligesom der skal være udarbejdet manualer til faglærerne på erhvervsskolen. Selve materialerne til produkterne skal selvfølgelig også være til stede på erhvervsskolerne. Det er erhvervsskolen, der har betalt og bestemt produkterne i forløbet.

Tid

Forløbet kræver et tilstrækkeligt antal koordinerende møder for at få de deltagende parter til at trække på samme hammel.

Når rammen for forløbet er sat (herunder afprøvet og evalueret efter første gang), kræver forløbets gennemførelse kun en forberedende orientering af hhv. erhvervsfaglærere og klasseteamet og så et forberedende møde med de to grupper samlet.

Derudover er det op til skolens lærere at vurdere, hvor meget tid de vil bruge før og efter på de inputs, eleverne får via processen.

Vejledningsmæssigt er det aftalt, at der i forhold til eleverne afholdes en dobbelt lektion m. kollektiv vejledning inden forløbet og en dobbelt lektion efterfølgende. Det har været en selvfølge, at vejlederen deltager i produkt dagen.

Antal deltagere

I dette skoleår har ni klasser deltaget med i alt ca. 120 elever fra én skole fordelt som fire 8. klasser og fem 7. klasser. Næste skoleår vil deltagerantallet være nogenlunde det samme med ni klasser fra to skoler - nu dog udelukkende 7. klasser.

Antal vejledere

Der har været én vejleder involveret i forløbet.

Mht. lærerkræfter har der fra hver klasse typisk været en matematik- eller fysiklærer med. Derudover har nogle dansklærere deltaget på produkt dagen, og klassernes øvrige dansklærere har været involveret i den danskfaglige opfølgning på dagen. Fra erhvervsskolen har deltaget to vejledere samt 5 faglærere.

Beskrivelse trin for trin

- Der afholdes møder, hvor logistikken herunder dato for produkt dag afklares og aftales mellem de involverede institutioner.
- Vejleder afholder 2 lektioner kollektiv vejledning, med det formål at eleverne kan se sig selv i forhold til et kommende uddannelses- og erhvervsliv.
- 3 – 4 uger inden produkt dag møder erhvervsfaglærer op på skolen og præsenterer produktet og de udfordringer, der ligger i at producere det.

- Eleverne arbejder i tiden derefter med produktudfordringerne i matematik og i natur- og teknikfag, evt. arbejdes der også med reportage- eller reklameemner i danskfaget.
- Elever og lærere møder op på erhvervsskole og bruger en dag på at producere. Dagen sluttes med forældrebesøg på erhvervsskolen, hvor produkterne og værkstederne beses.
- Efterfølgende arbejdes der dels med de danskfaglige emner og dels med evaluering af forløbet i "uddannelse og job"-regi.
- Efterfølgende afholdes en dobbeltlektion med kollektiv vejledning med fokus på "drømme og muligheder", hvor elevernes erfaringer fra produktforløbet inddrages.

Opsamling, refleksion og evaluering

Vejledningsmæssigt følges op i to tempi. Dels umiddelbar efter forløbet vha. div. evalueringer og kollektive vejledningslektioner, dels når der skal vælges introkurser, og især når der skal vælges ungdomsuddannelser.

Begge dele vil ske, og i første omgang har det vist sig, at 8. klasserne har været på introkurser, og andelen, der valgte erhvervsuddannelser, er steget med ca. 10%, men det ikke helt sikkert, at det har været pga. dette projekt.

Vi har spurgt, og nogle har svaret, at projektet har påvirket dem, mens andre har sagt, at det ikke har.

Vi har lavet både stikprøve evalueringer og mere kollektive vejledninger med håndsoprækning m.m.

Det, som der har været ret stor opbakning til, er, at produkt dagen var spændende, og eleverne har udvist og udtalt respekt for og omkring

faglærerne og deres fag.

Vi har prøvet at evaluere på forskellige måder og med forskellige spørgsmål.

Vi har arbejdet med spørgsmål i kollektiv sammenhæng, som skulle besvares via ord eller håndsoprækning eller gå over i det ene eller det andet hjørne, eller man kunne stille sig et sted på en linje med tal osv., hvilket, vi synes, har givet et godt fingerpeg om, at projektet i vidt omfang har lykkedes med at udfordrer elevernes tankegang omkring erhvervsuddannelser.

Vi har også arbejdet med div. spørgeskemaer, her virkede nogle bedre end andre.

Undervejs har det været en bevidst intention at lade hele gruppens kollektive indvirkning på hinanden være en del af projektet. Her har der været en mulighed for at udfordre den vanetænkning og den sociale kontrol, der altid i større eller mindre grad er i grupper som en skoleklasse.

Det at "12-talspigen" har været med i smedeværkstedet, og hun også syntes det var sjovt, og det at alle fra klassen har lagt interesse i arbejdet på tømreværkstedet giver nogle spændende muligheder i forhold til at udfordre elevernes karriereideer.

Variationer

Man kan sagtens tage projektideen og lave den i større eller mindre skala. Blot vil det forudsætte at koblingen mellem det skolefaglige og det produktionsmæssige opretholdes.

Desuden finder vi dette helt afgørende, at alle fra en gruppe/klasse deltager for at tilgodese den kollektive effekt, der ligger i, at alle har

haft en konkret "hands-on-erfaring" med den erhvervsfaglige produktionsproces.

Vejlederens rolle

Generelt har vejlederens rolle i hele produktionsprocessen mest været at være til stede, være synlig, sikre karrierespørgsmålene og være garant for, at elevernes autentiske oplevelser kommer til udtryk.

Vejlederen som en slags symbol på, at der er karrierespørgsmål i skolearbejde, anser vi for vigtig, selv om vi har betonet, at alle "voksne" skulle være omhyggelige med ikke at signalere, at det her skulle handle om noget med valg af job eller uddannelse.

Det kan synes paradoksalt, men det har vejledningsmæssigt været for at undgå, at det kom for meget til at handle om valg og tage stilling, hvor det, vi gerne ville have i stedet, var autentiske oplevelser som grundlag for karriererefleksion.

Det har derfor været vigtigt, at alle er blevet udfordret og har mærket på egen krop og egne evner, hvad det vil sige at være håndværker.

Dette paradoks har været en spændende udfordring, derudover har det været en udfordring at få tid og kvalitet nok i den efterfølgende evaluering- og refleksionsproces, hvilket vi har aftalt, at alle parter vil arbejde på, når forløbet skal gennemføres igen næste skoleår.

På en måde er processen en slags ikke-vejledning. Det skal forstås sådan, at selve forløbet ikke er centreret om valg af karrieremål eller fagområde, men om at få oplevelser af sammenhæng mellem skolearbejdet og konkret fremstilling af håndværksprodukter.

Det er tanken, at disse oplevelser i den grad kan bruges i vejledningsmæssige sammenhænge efterfølgende herunder i den kollektive vejledning på mindst tre områder:

- ..som fælles konkret reference-erfaring og basisviden vedr. erhvervsuddannelser. Elevcitater: "... det er sjovt at være her, sådan rigtigt"
- ..som baggrund for den kollektive vejledning, der foregår eleverne imellem. Elevcitater: "... det var vildt sjovt at prøve, selv om jeg skal være advokat"
- ..som referencepunkt i forhold til forældreinddragelse. Elev citat: "... har du lavet den? Jeg vidste slet ikke, at du kunne sådan noget"

Vores projekt i projektet har altså først og fremmest bestået i at skabe rammen for, at der kan etableres en mere kvalificeret refleksion i vejledningsprocessen især i forhold til erhvervsuddannelser. I anden omgang kommer så, hvordan denne ramme kan bruges af vejlederen i individuel og kollektiv sammenhæng.

Teoretiske koblinger

Bill Law: Dette projekt har bl.a. adskilt sig fra lignende projekter ved, at vi havde lagt en bestemt karriere-teoretisk tilgang ned over forløbets udformning, nemlig "Bill Law-modellen".

Det har givet anledning til at se på Bill Law's teorier generelt, men også til at se på vores tilgang og praksis i forhold til, hvordan vi fortæller om og præsenterer grundskoleeleverne for den praktiske og håndværksmæssige dele af livet. Desuden har det også givet

anledning til overvejelser over, hvordan vi takler introduktion af arbejdsmarkedets og uddannelsessystemets muligheder på i det hele taget. Nok for meget foredrag og for lidt praksis. Vi har igennem forløbet fra projektledelsens side forsøgt ihærdigt at holde aktiviteterne væk fra noget med uddannelsesvalg, og i stedet holde fokus på, at det handlede om at omsætte skolefaglige øvelser til praktiske produkter, hvilket vi i vidt omfang synes er lykkedes. Dette teoretiske udgangspunkt blev "købt" af alle involverede parter.

Linda Gottfredson: Et andet teoretisk tilskud fik vi med introduktionen af Linda Gottfredsons idé om, hvad der betinger vores valg og prioriteringer i forhold til bl.a. karrierevalg. Her fandt vi det især inspirerende, at køn, men også hvad der prestigemæssigt er in blandt ens kammerater og øvrig omgangskreds, kommer før end den personlige interesse.

Dette har givet anledning til at forstærke fokus på det, der sker eleverne imellem, når vi laver vejledningsforløb o. lign. Her bliver det afgørende i forhold til læringen omkring dette projekt, at alle elever har deltaget og alle har fået erfaringer, og de allerfleste positive af slagsen.

Evalueringen har vist, at selvom ikke mange af den grund vil vælge erhvervsuddannelser, så er der kommet en form for respekt for håndværk og de mennesker, der udfører det. Vi vil derfor mene, at det er blevet lidt "lettere" for en elev, når han eller hun skal vælge karrierevej at rette sig mod en erhvervsskole frem for et gymnasium.

Thomas Ziehe: Derudover lod vi os i projektstyregruppen også inspirere til at holde os for øje, at lærerrollen har nogle væsentlige

funktioner. Eleverne er som regel inde på et nyt landområde, når de betræder et værksted. Her er måske andre normer og måder at tale til hinanden på. Dette forsøgte vi at holde os selv for øje og forsøgte også at gøre faglærerne opmærksomme på – uden at teoretisere for meget. Det er da også vores klare indtryk at eleverne generelt har fået en god førstegangsoplevelse på erhvervsskolen.

Alt i alt har det været spændende at se teoretiske tilgang brede sig ud over et projekt, uden at det absolut har skullet hives ind og nævnes i alle mellemregningerne.

*Kompetencemål
hvad er læringspotentialet?*

	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X	X	X
Ordne	X	X	X	X
Fokusere		X		
Forstå				

uddannelsesaftener med uddannelsesguider

Vil du vide mere? Kontakt:

UUV Køge Bugt

www.uuv.dk

Rikke Gram, e-post: Rikke.gram@koege.dk

Tlf.: 20 55 41 76

Formål og introduktion

UUV Køge Bugts projekt handler om afholdelse af uddannelsesaftener. Forældre og elever i 8. klasse deltager i en aften, hvor omdrejningspunktet er at udvide elever og forældrenes viden om ungdomsuddannelserne, at møde unge, der er i gang med uddannelsen og dermed danne grundlag for et mere reflekteret valg. Fokus er at kvalificere elevernes valg af uddannelse, øge elevens karrierelæringsforudsætninger samt at kvalificere til valg af introkurser og senere valg af uddannelse. Ved at inddrage forældrene opdateres deres viden om uddannelserne også, så der er grundlag for en kvalificeret sparring med deres barn på baggrund af en fælles oplevelse.

Formålet er at:

- tilføre fag-faglig viden i form af kollektiv vejledning samt udvide elevernes valgrum.
- tilføre inspiration i form af mødet med unge uddannelsesguider, der fremstår nutidige, autentiske og forskellige.

- skabe en fælles referenceramme (elev-forældre-ungdomsuddannelse i form af uddannelsesguider-vejle-der-lokalitet). Lokalitet bliver dermed en del af karrierelæringen.
- bevidstgøre forældrene om deres ansvar for elevernes kommende valg af uddannelse.
- informere om hele valgprocessen frem til grundskolen forlades, herunder UPV processen
- skabe mulighed for en uformel dialog med alle interessenter.

Forberedelse

Projektet vil kræve en del forberedelse. Der skal være en overordnet koordinering af selve projektet. Koordinator har ansvaret for:

- Samarbejdet med ungdomsuddannelser om lokaler og hjælp til rekruttering af ungeguider
- Selve oprettelsen af et ungekorps
- Koordinering af tilmeldinger og planlægning af selve Ung-til-Ung aftenen.
- Koordinering af ungeguidernes tilstedeværelse – sidste øjeblikks afbud mm.

Den enkelte vejleder har ansvar for at lægge invitationer ud på forældreintra, indsamle tilmeldinger og videresende dem til koordinatoren. På selve aftenen er det vejlederens opgave at krydse eleverne af ved ankomsten og notere forældredeltagelse, lede og støtte gruppen af ungeguider og facilitere samtalen i grupperne. Beregning af tidsforbrug afhænger af, hvor mange klasser og skoler man ønsker at inddrage i projektet. I UUV har vi afholdt ti Ung-til-Ung

aftener dækkende kommunerne Greve, Solrød, Køge og Stevns. Alle elever i 8. klasse og deres forældre var inviteret, og vi oplevede en høj deltagelsesprocent.

Tid

Til hvert aftenarrangement er programmet af tre timers varighed, men vejlederne møder ind 45 minutter før og skal regne med at blive en halv time efter programmets afslutning. Mødepligt for elever.

Antal deltagere

Antal deltagere og antal vejledere kan variere i forhold til hvor omfattende, man ønsker projektet skal være. Det er muligt at gennemføre projektet for en enkelt klasse eller, som i UUV, for alle fire kommuners 8. klasser.

Antal vejledere

Den enkelte klasses vejleder forudsættes at deltage.

Beskrivelse trin for trin

Indgåelse af aftaler med ungdomsuddannelse

- Der skal indgås aftale med forskellige ungdomsuddannelser om, at selve aftenen foregår i deres lokaler og at de stiller forplejning til rådighed for ungeguider og vejledere, der kommer direkte fra arbejde. Der skal både være lokaler, pedel og evt. kantinemedarbejdere, hvis kantinen tilbyder mad og drikke til forældre og elever

Oprettelse af Ungeguidekorps :

- Der skal findes og oprettes et korps af Ungeguider, dvs. unge mennesker som går på forskellige ungdomsuddannelser og som har lyst til at fortælle om deres uddannelse.
- Uddannelse af Ungeguiderne. Det er vigtigt for projektet, at de unge bliver klædt på til at kunne formidle deres viden til en større forsamling.
- Kommunikation med korpset, så man sikrer et tilhørsforhold. Aftaler om diplom eller udtalelser til de unge.

Før selve Ung-til-Ung aftenen

- Invitation til Ung-til-Ung aftenen sendes ud til elever og forældre. Vi har samarbejde med alle skoler, som betyder at aftenen regnes som forlagt undervisning på en ungdomsuddannelse, så der dermed er mødepligt for eleverne. Inddrag gerne årgangsteamet vedrørende vigtigheden af, at det er obligatorisk for eleverne at deltage.
- Indsamling af tilmeldinger via forældreintra og videresendelse til koordinator, som planlægger og skemalægger aftenerne, herunder fordeler ungeguider, vejledere, lokaler etc.

Afvikling af selve Ung-til-Ung aftenen

- Fælles opstart og velkomst med information om formål og afvikling af aftenen.
- Aftenen er organiseret så hver klasse med forældre deltager i to runder, en med gymnasiale uddannelser (STX-HTX-HHX), og en med erhvervsuddannelser (tekniske, merkantile og sosu samt EUX-muligheden). I den enkelte runde indleder vejlederen kort med generel information om henholdsvis erhvervsuddannelser og gymnasieuddannelser.
- Ungeguiderne fortæller på skift med udgangspunkt i deres ungdomsuddannelse om oplevelser, udfordringer, overvejelser osv. støttet og guidet af vejlederen. Vejlederen er tovholder på det efterfølgende forløb med spørgsmål fra elever og forældre.
- Mellem de to runder er der en pause, hvor guider, vejledere, forældre og elever har lejlighed til at tale sammen.
- Vejlederen informerer efter hver runde om det evalueringsskema, UUV har udviklet, og som forældre og elever opfordres til at udfylde.

Opsamling, refleksion og evaluering

Svar fra evalueringsskemaerne udtrækkes, og der arrangeres en fælles evaluering af aftenen. I første omgang evaluerer vejlederne sammen oplevelsen af aftenerne, deltagelsesprocent og indkomne svar og kommentarer fra evalueringsskemaerne. Derudover arrangeres der en evalueringsaften med vejledere og ungeguider. Her vil fokus være ungeguidernes oplevelser af aftenerne samt forslag til

ændringer. Aftenen er også et socialt arrangement med det formål at fastholde gruppen af ungeguider.

Vi ser, at mange forældre og elever deltager i Ung-til-Ung aftenerne. Aftenerne er obligatoriske for eleverne (forlagt undervisning) og fravær registreres som andet fravær fra skolen. Det betyder, at vi også trækker forældrene med, i snit har vi set omkring 1,5 forældre per elev.

Variationer

Projektet kan varieres efter planlægning af vejlederne. Det er muligt at ændre i antallet af deltagende skoler og klasser - fra få klasser til at dække over flere folkeskoler. Det afhænger af, hvor mange resurser og hvor meget tid, man ønsker at lægge i projektet. Når aftenen er planlagt, kan indholdet bestemmes og varieres. Vil man lægge vægt på UPV, information om uddannelser, job og videreuddannelser eller andet.

Man skal dog være opmærksom på, at det er opbygningen af korpset, der er ressourcekrævende, og at det derfor betaler sig at lave stordrift med hensyn til arrangementer, for at få så mange i korpset, at det er muligt at trække på ledige guider ved frafald på selve dagen.

Vejlederens rolle

Jo flere kommuner og skoler man inddrager, jo mere krævende bliver koordinering og behovet for vejledere. Det er vigtigt at overveje, hvor mange aftener den enkelte vejleder og leder kan overkomme at deltage i. Derfor er det vigtigt med diskussion og afklaring i beslutningsgruppen om dette spørgsmål. Man kan bl.a. diskutere om deltagelse i forældremøder på årgangen kan udelades, når man holder uddannelsesaftener.

På selve Ung-til-Ung aftenerne er det vigtigt, at vejlederen er synlig blandt elever og forældre, samt tager hånd om sine grupper af ungeguider. I forhold til ungueguiderne er det vigtigt, at de føler sig klædt på til opgaven og ved, hvem de skal samarbejde med, og hvor de skal gå hen osv. Vejlederen har også en særlig rolle, når han/hun skal hjælpe ungueguiderne med at fortælle om deres ungdomsuddannelse og deres personlige fortælling omkring valget af uddannelse. Der kan med fordel på forhånd udarbejdes en spøgeguide med spørgsmål i en bestemt rækkefølge, som kan hjælpe ungueguiderne med at reflektere over deres beslutninger og uddannelse.

Teoretiske koblinger

På Ung-til-Ung aftenerne er vi opmærksomme på, at eleverne skal møde unge, som er i gang med ungdomsuddannelserne. Ungeguiderne kommer direkte fra praktik i virksomhederne eller fra skole.

Vi ser en kobling til Bill Laws karrierelæringsbegreb, når vi inviterer elever og forældre ud på skolerne, hvor ungdomsuddannelserne fysisk foregår, og når de møder ungueguiderne og får mulighed for at opdage, se, høre, mærke, dvs. sans og opleve.

En efterbehandling i klassen senere har til formål at sætte eleverne i stand til at ordne informationer på en meningsfuld måde, med henblik på at blive klar over forskelle og ligheder, sammenligne, bemærke, opdage sammenhænge, og hermed få nok indtryk, information og kontakter til at komme videre i deres valgproces.

*Kompetencemål
hvad er læringspotentialet?*

	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X		
Ordne	X	X		
Fokusere				
Forstå				

den store klassefest - før valg af introkurser

Vil du vide mere? Kontakt:

UU Vestsjælland
www.uuvestsjaelland.dk
Susan Tangrid, e-post: susan@uuvestsjaelland.dk Tlf.: 30 10 69 64

Formål og introduktion

Fokus for aktiviteten er at gøre eleverne bevidste om, hvor stor deres viden om jobs er og om deres egen-refleksion forud for valg af introduktionskurser.

I erkendelsen af at de uddannelsesparate elever formentlig vil hente størstedelen af deres viden fra den kollektive vejledning og skolens U&J undervisning ønsker vi at give mulighed for refleksion og kvalificering af deres uddannelsesvalg. Hensigten med de forskellige øvelser er at anskueliggøre overfor eleverne, hvor mange jobs og uddannelser der forkastes, blot fordi man ikke kender til dem i forvejen, og hvor meget større deres råderum bliver, når de træffer deres valg ud fra et bredere kendskab til uddannelsesmulighederne og veje frem til ønskejobbet.

Gennem dialog omkring den enkeltes styrker, interesser og karrierekendskab arbejder vi frem mod at styrke elevens kompetencer til at vælge relevant ungdomsuddannelse på baggrund af et reflekteret valg af introkurser. Aktiviteten bliver meningsfuld efter grundig undersøgelse af ukendte jobs og ditto uddannelsesmuligheder, som igen skaber en refleksion i forhold til, hvordan og hvorfor eleven vælger til og fra.

Forberedelse

Videoinvitation til "festen"

Der skal laves Portfolios til de produkter, refleksionsark, billeder m.m., som eleverne producerer under forløbet.

Der skal laves menukort til den indledende øvelse.

Der skal laves "tallerkner" til indholdsønsker og interesser i fht. skole, hjem og fritid.

Der skal laves styrkekort. Menukort, tallerkner og styrkekort kan genbruges.

Der skal kopieres joblister til afkrydsning.

Vi lånte duge og glas i hjemkundskab.

Video til forældreintra + styrkekort

Tid

Det samlede forløb er på ca. 10 lektioner. Afhængigt af ønsker og muligheder kan forløbet gennemføres som et 2 dages forløb, eller man kan vælge dele af aktiviteten. Hver aktivitet kan gennemføres som hhv. 1 og 2 lektionsforløb.

Forberedelsestid, elev: 20 min.

Individuelt: 2,5 time

Makkerpar: 1,5 time

Gruppe: 1,5 time

Plenum: 1,5 time

Hjemme: 45 min

Antal deltagere

En klasse – gerne på 7. klassetrin eller i starten af 8.

Antal vejledere

1-2 vejledere og klassens lærer

Beskrivelse trin for trin

Under hele forløbet tages billeder, som lægges op på intranettet.

Før aktivitet:

- 1 uge før forløbet starter udgives en video, hvor vejlederne har indtalt invitation til "festen"
- Første øvelse: Eleverne ankommer til festen, hvor der er sat gruppeborde frem med dug på. På bordene ligger menukort klar, som eleverne bedes studere og derefter beslutte sig for en ret, de ønsker at bestille. Tjeneren (vejleder eller lærer) kommer rundt og tager imod bestillinger. Eleverne vælger som regel noget, de kender i forvejen, tjenerens opgave er nu at foreslå "dagens ret", som er noget ukendt og forsøge at øge interessen for at prøve noget nyt. Øvelsen bruges til at skabe den første refleksion, som skrives ind i deres portfolio. Der skal reflekteres over, hvor modig man er i forhold til at prøve noget nyt samt over muligheden for at gå glip af noget spændende, hvis man ikke prøver at udforske noget nyt.
- Næste øvelse: Hver elev tager en jobliste med ukendte jobs. Enkeltvis krydser eleven af i skemaet, om det nævnte job er interessant for dem eller ej. De er nødt til at tage stilling, der

er ikke noget "måske", kun ja eller nej. Herefter vælger eleven 10 jobs ud, som han/hun har sagt nej til og som er ukendte for eleven. Der skrives 5-10 korte sætninger eller stikord i portfolioen om, hvorfor de ikke er interessante. Samme øvelse laves med 5 jobs, som godt kunne være interessante – her begrundes interessen i stikordsform.

- Herefter arbejdes i makkerpar, hvor hver elev fortæller makkeren, hvilke jobs de har sagt nej til og hvilke jobs de har sagt ja til, og hvorfor. I fællesskab vælges 5 NEJ-jobs og 5 JA-jobs som de vil arbejde videre med.
- Makkerparret går sammen på www.ug.dk. Her finder de oplysninger og skriver dem ned om de 10 jobs, de er blevet enige om. Hvad laver man i jobbet? Hvordan bliver man uddannet til det job? Hvilken løn får man? Hvilke virksomheder kan man blive ansat i? Find 3 gode ting i jobbet og 3 dårlige ting ved jobbet. Kan man videreudanne sig og til hvad? Etc. I makkerparret fortæller man hinanden og skriver derefter ned i sin egen portfolio, hvorfor man synes eller ikke synes at de 5 NEJ-jobs og de 5 JA-jobs passer til ens ønsker og muligheder.
- Nu samles man i grupper af 4-5 elever (man må ikke være sammen med sin makker fra før). I gruppen fortælles kort om de 5 NEJ og JA jobs og hvorfor de er valgt fra og til. Gruppen skal nu blive enige om 2 NEJ-jobs og 2 JA-jobs, de vil arbejde videre med. Der skal være jobs indenfor både EUD grenen og GYM grenen.
- Nu tales der i gruppen om, hvilke ungdomsuddannelser der er relevante for de jobs makkerparret har arbejdet med.

Undervejs skrives et par stikord ned til, hvordan man forestiller sig, at det er at være elev på disse uddannelser: Hvad er fedt og hvad er ufedt?

- Herefter skal de sammen på www.ug.dk finde de små film: "Mød en..." <https://www.ug.dk/interviews>
- Mens de ser filmen, skal de tænke over 3 gode ting ved uddannelsen og 3 mindre gode ting, som de hører personen i filmen fortælle.
- Bagefter sammenlignes deres stikord fra før de så filmen med de indtryk de har efter filmen.
- Enkeltvis skrives logbogsnotat, hvor eleven forholder sig til, hvilken ungdomsuddannelse der lige nu er mest interessant for eleven, og hvilket job der har været det mest spændende at lære om i dag. Der skal også skrives ned og reflekteres over dagen, hvad man har lært og om der var noget eleven savnede.

Under aktivitet:

- Eleverne møder ind til gruppeborde, hvor der er lagt "tallerkner" ud som er delt i tre: Skole, Hjem, Fritid.
- Alle elever udstyres med klistermærker, som har udsagn om interesser og ønsker. Disse placeres udfor enten skole, hjem og fritid.
- Herefter tager alle elever et styrkekort og sætter nye klistermærker på, som beskriver de styrker, den enkelte elev mener at have.
- Som praktisk øvelse laves nu en kompetencebingo på de styrker, eleverne har arbejdet med. Der er en præmie til "1.

række" og til "Pladen fuld".

- Festen samles igen og der arrangeres en small-talk-øvelse. Eleverne mingler med hinanden og hver elev fortæller samtalepartneren om, hvilke styrker de har og hvad de interesserer sig for. Samtalepartneren forsøger herefter at fore slå et job eller to, som de mener, modparten vil egne sig til ud fra det vedkommende har fortalt.
- Alle elever får herefter tid til at reflektere over, hvad de har hørt og hvilket job de mener, vil være et egnet job for dem. De skriver på et skilt, hvilket job de har valgt. De øvrige elever må ikke se, hvad der står på skiltet.
- Afslutningsvis dyster eleverne i to grupper med hinanden i Gæt og grimasser, hvor hver elev vha. tegn og bevægelser viser gruppen det job, de har valgt. Den anden gruppe skal gætte hvilket job, der er tale om. Den gruppe, som har gættet flest jobs vinder.
- Til sidst tages et gruppebillede, hvor hver elev holder deres jobskilt op foran sig. Billedet kan printes og lægges i portfolioen.

Efter aktivitet:

- Der lægges en video på intranettet til forældrene, hvor der i korte træk fortælles om forløbet indtil videre. Forældrene opfordres til at se billederne igennem med deres børn og der efter tale om, hvad der foregår på billederne.
- På forældreintra lægges ligeledes et styrkekort, som forældrene skal udfylde i forhold til hvilke styrker, de mener deres barn besidder. De skal også tage stilling til, hvilket

- de tror, deres barn vil egne sig til.
- Forældre og elev opfordres til at sammenligne deres lister og herefter sammen gå på ug.dk og finde ud af, hvilken uddannelse der går forud for de foreslåede jobs. Disse uddannelser kunne være et bud på, hvilke introkurser der bør vælges.
- Eleverne reflekterer individuelt over den nye viden, de har fået sammen med forældrene. De skriver ind i portfolioen, hvilke uddannelser de ønsker at besøge på intro.
- Ved skolehjem samtale i starten af 8. klasse (forud for parathedsvurderingen) tages portfolio frem og bruges i forhold til beslutningen om uddannelsesønske og valg af intro kurser.

Opsamling, refleksion og evaluering

Oprindeligt var tanken at lave aktiviteten i 8. klasse, men erfaringen efter gennemførelse viste, at det giver et bedre resultat, hvis den gennemføres i slutningen af 7. klasse, idet eleverne her ikke helt er nået dertil, hvor de har taget stilling til et foreløbigt uddannelsesvalg. Erfaringen viste, at en elev i 8. klasse, der har været igennem en parathedsvurdering jo allerede har afgivet et uddannelsesønske og i realiteten er forholdsvis låst af dette ønske.

Derudover var erfaringen, at eleverne havde svært ved at abstrahere fra kendte jobs, da de skulle vælge både kendte og ukendte jobs. Her valgte de jobs, som de havde en fornemmelse af, men som ikke var helt ukendte. Det betød, at vi blev enige om at lave en ny jobliste, hvor vi kun havde forholdsvis ukendte jobs repræsenteret.

Eleverne har følt sig bedre rustet til snak om job og uddannelse og lærerne har følt sig bedre klædt på til at snakken om uddannelse i klasserummet.

Der bør bruges lidt tid i klassen på opsamling og evaluering af elev/forældreaktiviteten.

Billederne fra forløbet hænges op i klassen. Særligt fællesbilledet er interessant. Der trækkes en snor fra hver elev med sit skilt og "ud ad" billedet. For enden af snoren står der korte fakta om det valgte job og den uddannelse, der fører hertil.

Ugen efter forløbet laves en online quiz fx kahoot over nogle af de "fund", klassen gjorde under hele forløbet. Der kan også laves dansk-faglige evalueringer i form af artikler, mundtlig fremstilling, posters, skriftlig fremstilling osv.

Når der skal foretages valg af introkurser anvendes elevernes portfolio som inspiration.

Variationer

Mange af aktiviteterne kan også laves i en gruppevejledning eller som et forløb for ikke-uddannelsesparate. Styrkeøvelsen kan også udvides med en makkerøvelse, hvor modparten anerkender eleven for hans/hendes styrker.

Aktiviteterne kan med få ændringer også bruges som forløb til praktik.

De mange øvelser kan nemt udvælges og evt. stå alene alt efter den tid, man har til rådighed.

Vejlederens rolle

Facilitere dialog og refleksion, vejlede, stille spørgsmål til overvejelse. Det kan for nogle elever være udfordrende at arbejde med de reflek-sive aktiviteter så meget, som vi lægger op til – her har vi en opgave i at støtte og holde eleven på sporet. Mange elever har forholdsvis svært ved at arbejde med fremtidsønsker, så det kræver stor op-mærksomhed fra vejledere og lærer på, om nogen falder hen.

Teoretiske koblinger

Hele forløbet har til formål at pirre elevernes nysgerrighed i forhold til at undersøge ukendte jobs for derigennem at øge elevens viden om forskellige jobs. Vi håber også på at skabe grundlag for karriere-læring frem mod 8. og 9. klasse.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutnings- kompetence	Omstillings- parathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X		X
	Ordne	X	X	X
	Fokusere		X	X
	Forstå			

Flipped vejledning - vend din vejledning på hovedet

Vil du vide mere? Kontakt:

UU Sjælland Syd

www.uuss.dk

Christian S.P. Kilde, e-post: ck@uuss.dk Tlf.: 25 40 42 61

Heidi G. Tejmers, e-post: hgt@uuss.dk Tlf.: 25 40 42 99

Formål og introduktion

Formålet med at implementere Flipped vejledning i den kollektive vejledning er at frigive tid til reel vejledning frem for informationsafgivning.

Flipped vejledning giver mulighed for at skabe et læringsrum med fokus på dynamik og elevaktivitet. Når vi flipper vores vejledning, frigør vi samtidig tid, som i stedet kan bruges til flere øvelser, der aktiverer eleverne. Flipped vejledning er baseret på anvendelsen af video som et forberedelsesredskab, der kan bruges op til et kollektivt vejledningsforløb. Den kan suppleres med elevaktiviteter, som kan være undersøgende og skabende. Kort sagt kan vi gå fra ren informationsafgivning til mere aktivitet, fordi tiden på klassen dedikeres vejledningsaktiviteter, hvor eleverne er aktivt lærende.

Forberedelse

10 til 120 minutter.

Vejlederen optager og deler videooplæg inden vejledningstimen.

Eleverne ser oplægget før de har deres vejledningstime.

Eleverne giver evt. feedback retur til vejlederen inden vejledningstimen.

Tid

5-7 minutters videomateriale til elevernes forberedelse.

Antal deltagere

Ubegrænset antal elever, årgange eller klasser.

Antal vejledere

En vejleder.

Beskrivelse trin for trin

Uddannelsesvejlederen udarbejder informativt videomateriale.

Videomaterialet ses af en relevant elevgruppe inden fremmøde til vejledningen.

Vejlederen benytter tiden i klassen på at arbejde med vejledning.

Opsamling, refleksion og evaluering

Vejlederen kan anvende tiden i en klasse på, at arbejde med vejledning frem for at anvende tiden til at informere eleverne.

Variationer

Ubegrænset. Kan anvendes til enhver informationsoverlevering, som forberedelse til enhver vejledning.

Vejlederens rolle

Vejlederens primære rolle ændres fra informator til facilitator

Teoretiske koblinger

<https://www.youtube.com/watch?v=LcmsE8ZFFt8>

De teoretiske potentialer og koblinger afhænger af indholdet i video-materialet.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutnings- kompetence	Omstillings- parathed
Niveau for karrierelæring: Hvordan læres det?				
Opdage				
Ordne	X		X	X
Fokusere		X		
Forstå				

at styrke den obligatoriske brobygning i 10. klasse

Vil du vide mere? Kontakt:

UU Sjælland Syd

www.uuss.dk

Jytte Nielsen, e-post: jn@uuss.dk Tlf.: 25 40 42 94

Thomas Petersen, e-post: tp@uuss.dk, Tlf.: 25 40 42 87.

Formål og introduktion

Formålet er at eleven vælger et relevant brobygningskursus, deltager i det og kommer til at opleve det som værdifuldt i forhold til valg af ungdomsuddannelse.

Projektet er en del af den samlede kollektive vejledning i 10. klasse, som består af et vejledningsforløb om uddannelsesparathed, et vejledningsforløb til valg, bearbejdning, for- og efterbehandling af brobygningskurser og et forløb med besøg på ungdomsuddannelser.

Vi fokuserer her på anden del af forløbet, som handler om at kvalificere brobygningsvalget.

Forberedelse

Projektet forberedes med kollektiv vejledning med fokus på uddannelsessystemet og uddannelsesparathed.

Målgruppen og dens potentialer og udfordringer vurderes af vejlederne i samarbejde med klasselæreren. Målgruppen er eleverne i skolens profil 3 klasse.

De er kendetegnet ved at være fagligt svage og personligt og socialt udfordrede.

Tid

Denne del af forløbet er fra august til november. Der er 3 sessioner af ca. 60 min. hver gang.

Det samlede forløb er fra august til januar.

Antal deltagere

15-20 elever i 10. klasse.

Antal vejledere

2 vejledere der er tilknyttet 10. klasse centret.

Beskrivelse trin for trin

Første session: 60 minutter

- Kollektiv vejledning i klassen med faktuel info om brobygning og teknisk info om brobygningskursernes hjemmeside, tilmeldingsprocedure, deadlines og forældreunderskrift
- Gruppevejledning, hvor eleverne i grupper på ca. 4 forklarer hinanden, hvad de vil vælge og hvorfor de vil vælge netop dette brobygningskursus.
- I gruppen præsenterer de kurserne for hinanden på tablet/Pc'er

Anden session: 60 minutter

- Kollektiv vejledning om udfyldelse af tilmeldingsskema til brobygning.
- Eleverne udfylder enkeltvis et skema med deres forforståelse af deres brobygningsforløb. Skema findes i: Tolstrup, Marianne (2015) At udfordre eleverne på deres valg. Skemaet gemmes på tablet/PC. Der udfyldes et for hvert forløb.
- Hvad vil jeg undersøge på mine brobygningsforløb? Her tages udgangspunkt i det, der ligger på www.ug.dk under introkurser. Eleverne skriver 3 ting ned, de vil undersøge på deres brobygningsforløb. Spørgsmålene sendes til deres mail

Tredje session: 60 minutter

- Individuelt arbejde: Skemaet med elevernes forforståelse hentes frem og udfyldes. Eleverne snakker sammen to og to om, hvordan det oplevede stemte overens med det, de troede. Hvad kan uoverensstemmelsen evt. skyldes? Skemaet gemmes og kan evt. hentes frem i forbindelse med individuel vejledning.
- Gruppevejledning med grupper på ca. 4 elever (vejleder har på forhånd sammensat grupperne på baggrund af de brobygningsforløb de har deltaget i). Eleverne diskuterer betydningen af brobygning. De fortæller hinanden om de svar, de har fået, på de spørgsmål, de havde, inden de var i brobygning. Eleverne udarbejder en salgstale på 2 minutter om den uddannelse, de har fået tildelt.

Eksempler på læringsspørgsmål til øvelsen:

"Hvem vil du foreslå at søge den uddannelse, du besøgte?"

"Hvilke egenskaber vil du anbefale, at man har på uddannelsen"

"Er der fag på uddannelsen, der kræver en særlig indsats i 10. kl"

- Evt. afslutning med en online quiz som fx Kahoot.

Opsamling, refleksion og evaluering

Vi har erfaret, at FFAST-modellen (Jane Westergaard) er en god og konstruktiv model for planlægningen og udførelsen af dette gruppevejledningsforløb. Modellen er en god metode til at strukturere et gruppevejledningsforløb, da vi bliver fastholdt i at holde retning og formål, så det fører frem til de ønskede læringsresultater for de unge.

Vi er opmærksomme på, at læring og afklaring ikke nødvendigvis sker alene på besøg og brobygningskurser på ungdomsuddannelserne.

Vi fokuserer på at sikre, at der sker læring og erkendelse for deltagerne i vores gruppevejledningssessioner.

Vi ved fra vores arbejde med elever i denne målgruppe, at både brobygning og besøg på ungdomsuddannelser kan virke fragmenterede og for nogle elever helt uvedkommende, også selvom de er uafklarede.

Vi tror på, at gruppevejledningssessioner imellem hver aktivitet vil medvirke til, at eleverne opfatter vejledningen sammenhængende og meningsfyldt og giver grobund for, at de med deres mange forskellige baggrunde og udfordringer, får mulighed for at rykke ved deres bevidsthed om, hvordan de selv bliver uddannelsesparate.

Variationer

Vi har valgt at strukturere forløbet efter FFAST modellen. Strukturen kan bruges som ramme om andre emner i vejledningen. Som før nævnt er fokus på brobygningen en del af hele vejledningen i 10. klasse. Vi har brugt samme struktur på forløbet om uddannelsesparathed.

Vejlederens rolle

Vejlederen sørger for at skabe sammenhæng imellem de forskellige dele af forløbet.

Vejlederen informerer om brobygning, tilmelding, deadlines osv. fra "tavlen".

Vejlederen medvirker til dannelse af funktionsdygtige grupper.

Faciliterer online quiz fx Kahoot teknikken på smartboard.

Vejlederen medvirker med åbne læringssspørgsmål for at understøtte processen i grupperne.

Introducerer Delphi-modellen som evaluering af de forskellige sessioner.

Vejlederen hjælper grupperne med at samle op og fastholde den læring, der er sket.

Teoretiske koblinger

Vi tager udgangspunkt i refleksionsmodellen for vejledning i fællesskaber af:

Thomsen, Rie, Skovhus, Randi og Buhl, Rita (2013) At vejlede i fællesskaber og grupper. Schultz

Vi har valgt at gruppevejledningen skal baseres på FFAST-modellen og på den måde planlægge et gruppevejlednings-forløb, der skal

støtte eleverne i at vælge relevante brobygningsophold:

Westergaard, Jane (2012) Effektiv gruppevejledning af unge. Schultz

Vi har brugt "At udfordre elevens på deres valg" som inspirations kilde til planlægning af vejledningsforløbet:

Tolstrup, Marianne (2015) At udfordre eleverne på deres valg. Turbine Akademisk

Vi er inspireret af Bill Laws karrierelæringsteori, der fokuserer på læring som frem for valgfokus.

*Kompetencemål
hvad er læringspotentialet?*

	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage	X	X		
Ordne	X		X	
Fokusere		X		
Forstå		X		

når konkurrencen motiverer

Vil du vide mere? Kontakt:

UU Lolland-Falster

www.uulf.dk

Ole Larsen, e-post: ole@uulf.dk Tlf.: 25 18 16 71

Formål og introduktion

Når eleverne skal vælge introkurser i 8. klasse, har de brug for et godt kendskab til deres valgmuligheder. I den traditionelle gennemgang af uddannelsessystemet har vejlederen ofte benyttet PowerPoint, hvor eleverne primært er passive modtagere af information. Ved at benytte et online quiz værktøj – i dette tilfælde Kahoot – som platform bliver eleverne en aktiv del af vejledningen, som samtidig bliver udvidet med et konkurrencemoment, som eleverne finder meget motiverende - ikke mindst, hvis deres lærer også deltager. I en Kahoot laver man selv spørgsmål med 4 svarmuligheder.

Spørgsmålene vises på klassens smartboard eller via projektor, og deltagerne skal svare hurtigt og rigtigt. Eleverne benytter deres tablets, telefon eller computer til at svare på. Efter hvert spørgsmål vises de 5 førende på skærmen, og man har mulighed for at tale med klassen om svarene.

Forberedelse

Det tager ca. 1-2 timer at lave en Kahoot, men gøres den "offentlig", kan den efterfølgende benyttes af alle andre. Benytter man min Kahoot bør man første gang afsætte 30-45 minutters forberedelse til at afprøve den. Det skal være smartboard/projektor i klassen og alle elever skal have en computer, tablet eller telefon med

internetadgang. Hvis en elev fører over deres lærer, resulterer det tit i stor jubel i klassen, hvilket kræver en lærer med mod til at fremvise en eventuel manglende viden om uddannelsessystemet. Man bør derfor på forhånd have aftalt om læreren deltager.

Tid

Tidsforbruget afhænger af, hvor meget fælles snak man har mellem hver spørgsmål, men med en Kahoot med 13 spørgsmål, benytter jeg ca. 30 minutter.

Antal deltagere

Aktiviteten fungerer bedst for en hel klasse/en større gruppe, da det giver en god dynamik i samtalen mellem spørgsmålene. Samtidig undgår man at udstille nogen, når kun de 5 bedste vises på tavlen. Formen fungerer godt fra 7. til 10. klasse naturligvis afhængigt af det konkrete indhold i den valgte Kahoot.

Antal vejledere

En vejleder gennemfører aktiviteten fra sin computer. Herudover giver det som nævnt et ekstra og meget motiverende konkurrenceelement, hvis klassens lærer deltager på linje med eleverne.

Beskrivelse trin for trin

For at afprøve min Kahoot gøres følgende:

- Vejlederen opretter en bruger (Sign up for free) på <https://getkahoot.com>
- Tryk på "Public Kahoots"

- Søg på "Uddannelsessystemet"
- Tryk "Play" på den, der er lavet "By Uddannelse" – sandsynligvis den øverste.
- Tryk på "Classic"
- Eleverne går ind på <https://kahoot.it> og skriver den "Game PIN", der står på storskærmen og vælger et "Nickname".
- Elevernes navne kommer op på storskærmen. Hvis en elev har valgt et "dumt" navn, trykker vejlederen på navnet, og eleven er smidt ud, og skal logge ind igen.
- I venstre side af skærmen kan vejlederen se antallet af deltagere. Når alle er med trykkes på "Start".
- Eleverne trykker på den farve, som de mener, passer til det rigtige svar. De får point, når de svarer rigtigt. Hurtige svar giver flest point.

Ønsker man at lave sin egen Kahoot, gøres det på følgende måde:

- Tryk på "New K!" i øverste venstre hjørne
- Tryk på "Quiz"
- Giv din quiz et navn
- Skriv første spørgsmål (max 95 tegn)
- Skriv de 4 svarmuligheder og marker om svaret er rigtigt eller forkert. Der kan godt være flere rigtige svar.
- Indsæt evt. et billede
- Tryk på "+Add question" for at lave næste spørgsmål
- Efter sidste spørgsmål trykkes på "Save & Continue"
- Vælg sprog (Language)
- Vælg "Privacy settings". Vælges "Public" kan andre finde og benytte din Kahoot

- Vælg "Primary audience" for at vise målgruppen for din Kahoot
- Skriv evt. en kort præsentation
- Vælg evt. et forsidebillede
- Tryk "Done"
- Tryk på "My Kahoots" i øverste linje
- Tryk på "Play" ud for den ønskede Kahoot

Opsamling, refleksion og evaluering

Jeg har efterfølgende spurgt ind til spørgsmålene fra "Kahooten" i den individuelle vejledning, og det er mit klare indtryk, at specielt de "skoletrætte drenge" har fået et langt større udbytte af denne form end af tidligere benyttede "PowerPoints". Kollegaer giver også udtryk for meget engagerede elever, som bliver aktiveret på en helt ny måde ved at benytte Kahoot som platform for den kollektive vejledning.

Variationer

Min Kahoot er benyttet både som forberedelse til valg af introkurser i nogle klasser og som en del af evalueringen efter introkurserne i andre, og fungerer godt på begge måder. Det konkrete indhold af en Kahoot kan naturligvis varieres efter vejlederens ønsker, da projektet primært har gået på at afprøve formen "Kahoot" i vejledningen, mere end det har været introkurserne, der har været i fokus. Valg af introkurser har blot været anledningen eller rammen for forsøget. I UU Lolland-Falster er vi enige om, at vi i fremtiden vil benytte Kahoot bredt i den kollektive vejledning.

Vejlederens rolle

Vejlederens rolle er primært at styre processen og samtalerne mellem spørgsmålene, som er afgørende for, at aktiviteten hæver sig op fra ren underholdning til at opfylde de læringsmål, som ligger til grund for den valgte Kahoot.

Teoretiske koblinger

Afhænger af emnet for quizen.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?				
Opdage				
Ordne				
Fokusere	X		X	
Forstå	X	X	X	

brobygning i 10. klasse: fra valg til læring

Vil du vide mere? Kontakt:

UU-Roskilde/Lejre

www.roskilde.dk

Annemarie Hjorth, e-post: Annemarieh@uu-roskilde.dk

Tlf.: 30 84 17 70

Regin Bill-Jessen, e-post: reginb@uu-roskilde.dk Tlf.: 30 84 12 05

Formål og introduktion

Vi vil i den kollektive vejledning udfordre elevernes valg af brobygningsforløb med et fokusskifte fra valg til læring. Vi vil forberede eleverne på muligheder, ved at hjælpe dem med at udvikle fx nysgerrighed og mod til at deltage i nye sammenhænge. Vi ønsker at gøre eleverne opmærksomme på tilfældigheder, der kan komme til at give mening – evt. opfordre til at opsøge tilfældigheder. I forløbet vil vi skabe større motivation for – og udbytte af deltagelse i brobygning.

Forberedelse

- Valgseddel og oplæg i klasser inden fælles brobygningsinfo-dag
- Invitation til og organisering af fælles brobygningsinfomøde for elever fra alle 10.klasser i UU- Roskilde/Lejre med oplæg fra gymnasier og erhvervsuddannelser.
- Oprettelse af side på Facebook
- Logbogsskabelon
- Samarbejde med lærere om brug af læringserfaringer fra brobygning over i OSO-opgaven
- Refleksionsark til evaluering

Tid

Organisering, forberedelse og fremstilling af materialer: 15 timer pr. deltagende vejleder. Gennemførelse af hele forløbet: 15 timer pr. vejleder pr. klasse. Der er desuden gennemført et forældremøde parallelt med forløbet, som kan understøtte aktiviteterne.

Antal deltagere

Forløbet er gennemført med fire 10-klasser á ca. 24 elever.

Antal vejledere

En vejleder pr klasse. Desuden en lærer pr. klasse.

Beskrivelse trin for trin

Forløbsplan kan rekvireres hos UU-Roskilde/Lejre

- Oplæg i klasser i plenum inden brobygningsinformations arrangement (1 time):
"Hvad er brobygning?" Valg af 3 oplæg, som hver elev vil deltage i
- Brobygningsinformation i grupper og plenum (3 timer)
- Endeligt valg af brobygningsforløb i plenum/individuel (1 time)
- Introduktion til logbog: "Kære Dagbog" og Facebook i grupper (1 time)
- Besøge eleverne i brobygning (5 timer)
- Deling af oplevelser, viden, erfaringer efter brobygning i grupper (2 timer)
- Samarbejde med skole/lærere om OSOpgave: 2 timer pr. deltagende vejleder.

Opsamling, refleksion og evaluering

Vi har tidligere erfaret, at brobygning primært har givet mening for eleverne i forhold til:

- Overvejelser i forhold til kommende uddannelsesvalg.
- Hvis brobygningsindholdet interesserer
- Hvis de ikke allerede har valgt/besluttet sig for uddannelse efter 10.klasse

Vi har i vores arbejde med dette års tilrettelæggelse af brobygning som udgangspunkt forsøgt at sætte fokus på, at eleverne bearbejder brobygningsaktiviteterne, således at disse ikke kommer til at stå som enkeltoplevelser fx: Var uddannelsen noget for mig – eller ikke noget for mig?

Her har logbog og Facebook været i spil, hvilket i nogen grad har støttet elevernes refleksioner over brobygningsaktivitet som en:

- Mulighed for at lære noget om sig selv: Hvad er vigtigt for mig?
- Aktivitet der giver indblik i muligheder og er med til at kvalificere fremtidsforestillinger – Se, høre og mærke samt sammenligne uddannelserne.
- Aktivitet, der gennem afprøvning, kan danne grundlag for at kunne træffe valg. Hvad og hvordan gør jeg?

Det er disse overvejelser elevevalueringerne har taget afsæt i.

Variationer

Forløbet kan evt. benyttes i forbindelse med 8. klasses introkursusforløb. Man kan overveje anden platform end Facebook, fx Instagram.

Vejlederens rolle

Planlægning, organisering og facilitering af kollektiv vejledning i samarbejde med lærere og uddannelsessteder.

Udfordring: Administration af Facebook-siden, hvor vi med fordel kunne have oprettet en "brobygningsgruppe" i stedet for en separat Facebook-side, da eleverne havde svært ved at slå billeder/film og kommentarer op på siden.

Teoretiske koblinger

Forløbet har været inspireret af forskellige teoretiske inputs. Herunder: Bill Laws karrierelæringsteorier. John D. Krumboltz forestillinger om "planned happenstance" som inspiration til at lade eleverne gå på opdagelse i tilfældighederne og prøve noget nyt. Linda Gottfredssons teorier om valgkompetence og udvidelse af valgperspektiv. Desuden tanker om det reflektive valg inspireret af Anthony Giddens, Thomas Ziehe og Aaron Antonovski.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X	X	X
	Ordne	X	X	X
	Fokusere	X	X	X
	Forstå	X	X	X

forældrekursus i forbindelse med introvalg for eleverne i 8. klasse

Vil du vide mere? Kontakt:

UU-Roskilde/Lejre

www.roskilde.dk

Poul Jakobsen, e-post: poulj@roskilde.dk Tlf.: 30 84 1755

Margit Laursen, e-post: margitl@uu-roskilde.dk Tlf.: 30 84 17 56

Formål og introduktion

I forbindelse med 8. klasses elevernes valg af introkurser oplever vi, at valgene kan være styret af motiver, der ikke altid er lige gennemsigtige og hensigtsmæssige. Der kan være tale om frygten for at skulle af sted uden klassekammerater eller at ligge under for en udtalt forestilling om at ville samme sted hen i "uddannelseshierarkiet", som de klassekammerater man gerne vil spejle sig i.

I forbindelse med dette, kan det opleves, at elever præsenterer forklaringer til deres forældre om deres intro valg, som i højere grad handler om ovenstående, end om deres personlige interesser og ressourceområder. Det kan i øvrigt også opleves, at elever ikke kommer i en dybere dialog med deres forældre om valget af introkurser, udover en evt. underskrift på en valgseddel! Endelig kan man godt opleve elever, som i højere grad vælger en ungdomskultur frem for en ungdomsuddannelse!

Vi ønsker at kvalificere elevernes valgproces af intro-kurser, ved i højere grad at inddrage forældrene i den kollektive vejledningsproces.

Da alle undersøgelser fortsat viser, at mor og far – i nævnte række-

følge – har den største indflydelse på elevernes senere valg af ungdomsuddannelse, vil vi prøve at målrette aktiviteter mod dem som gruppe. Det kan bidrage til, at de får en øget indsigt i ungdomsuddannelsessystemet og måske også her igennem kunne få et større "valgrum" på deres børns vegne.

Vi holder en forældreaften, hvor vi vil præsentere de "værktøjer", deres børn arbejder med i den kollektive vejledning og i Uddannelse og Job emnet. Herudover vil vi også arbejde med aktiviteter, der kan udfordre de dominerende forestillinger om "uddannelseshierarkiet". Vi vil præsentere forskellige former for værdi-spil til dette formål. Uddannelsesparathedsbegrebet vil også indgå i introduktionen.

Forberedelse

Der forudsættes adgang til et antal bærbare computere med netadgang, således at hvert forældrepar har adgang her til.

Til introduktion af de IT-baserede vejledningsværktøjer vil det være en fordel at have adgang til et smartboard.

Værdispil skal indtænkes som et værktøj til forældrene.

Der skal laves aftaler med ledelse og lærere.

Der skal skrives og sendes indbydelse til forældrene.

Det er vigtigt, at mødet afholdes sideløbende med aktiviteterne forud for elevernes valg af introforløb.

Tid

Selve forældremødet er afsat til en varighed på 2 timer samt praktisk forberedelse af mødet ca. 1 time

Antal deltagere

Alle klassens forældre deltager og klassens lærer, hvis det er muligt at få tid til læreren.

Antal vejledere

1 vejleder

Beskrivelse trin for trin

Kort introduktion hvor rammen for introkurser præsenteres og formålet med mødet rammesættes.

Ungdomsuddannelsessystemet præsenteres på smartboardet samt de vejledningsværktøjer, der skal anvendes i løbet af aftenen (www.ug.dk).

Værdispillene afvikles (nærmere information herom kan fås hos UU-Roskilde/Lejre).

Herefter parvise aktiviteter med vejledningsværktøjerne, mens vejlederen tager en runde blandt forældrene parvis for at tale med dem om deres overvejelser om børnenes introvalg.

Opsamling, refleksion og evaluering

Det videre forløb beskrives for forældrene ved afslutningen af forældremødet. Der samles op i plenum om forældrenes udbytte af aftenen.

Variationer

Mødet kunne også planlægges som et fællesarrangement for både elever og forældre med de samme aktiviteter, men afviklingen af værdispillene kan være svært at nå det på de to timer.

Vejlederens rolle

Det kan være en udfordring i at forældrene også på dette møde føler et behov for at tale om deres eget barns uddannelsesparathedsvurdering. Vejleder skal på forhånd have forberedt sig på håndteringen heraf.

Teoretiske koblinger

Vi har taget udgangspunkt i de gentagende undersøgelser, der viser at forældrenes indflydelse er den mest afgørende faktor i elevernes uddannelsesvalg.

<i>Kompetencemål hvad er læringspotentialet?</i>	Muligheder	Selvindsigt	Beslutningskompetence	Omstillingsparathed
Niveau for karrierelæring : Hvordan læres det?	Opdage	X		
	Ordne	X		
	Fokusere	X		
	Forstå			

MINISTERIET FOR
BØRN, UNDERVISNING
OG LIGESTILLING

UCC
PROFESSIONS-
HØJSKOLEN

UUDANMARK
Ungdommens Uddannelsesvejledning

VIA University
College